

[1]

Supplementary Notes 1994 – 2011
on Selected Proposals 1995 – 2005

Terje Nicolaisen

Supplementary Notes 1994 – 2011
on Selected Proposals 1995 – 2005

February 3 – May 1 2011
Henie Onstad Art Centre

Visa Paintings on pages ... osv ???

The Henie Onstad Art Centre is owned by the Sonja Henie and Niels Onstad Foundation. The Art Centre opened in 1968 and was a gift from Henie and Onstad. They donated their collection of international contemporary art, and set up a found with which to run the activities. The building was designed by the architects Jon Eikvar and Sven Erik Engebretsen. It was expanded with a new wing in 1994, designed by the architect Stein Halvorsen. An outdoor stage was constructed in 2008.

Director: Karin Hellandsjø
Editor and curator: Tone Hansen
Translations: Deborah Ann Arnfinsen
Design: Eriksen / Brown
Print: Balto Print, Vilnius, LT

Published by
© Henie Onstad Art Centre, Høvikodden
© Terje Nicolaisen

Katalog nr 1 – 2011
ISBN 978-82-90955-92-7

9 788290 955927 >

Maktkritikkens utfordringer:
Om Terje Nicolaisens arbeidsmetode
Av Tone Hansen
[p] 7

Challenges of power critique:
about Terje Nicolaisen's working method
By Tone Hansen
[p] 11

Utopien som kritisk verktøy:
Terje Nicolaisens Proposals 1995 – 2005
Av Ingvild Krogvig
[p] 17

Engelsk oversettelse av tittel!! Utopien som kritisk verktøy:
Terje Nicolaisens Proposals 1995 – 2005
By Ingvild Krogvig
[p] 29

Selected Proposals 1995 – 2005
Supplementary Notes 1994 – 2011
worklist

1 MACEB Billboard
MACEB – Museo d'art Contemporani de El Bruc
[pp] 43 / 121 – 123 / 177

2 Untitled (Blinky Palermo)
[pp] 44 / 124, 125 / 177

3 Artist Studios
[pp] 45 / 126, 127 / 177

4 Rjukan 2005
[pp] 46 / 128 – 131 / 177

5 Muchas Gracias Cover
[pp] 47 / 178

6 Muchas Gracias III
[pp] 48 / 132, 133 / 178

7 Muchas Gracias
[pp] 49 / 179

8 Muchas Gracias IV
[pp] 50, 51 / 179

9 Prix D'Monsieur Teste 1997
Proposal for Beach in Barcelona
[pp] 52 / 179

10	Surf with UMS [pp]	53 / 134 – 137 / 179
11	MPT Proposal MPT – Museo de Pasatiempo [pp]	54 / 179
12	Container Pier Push-away [pp]	55 / 138, 139 / 179
13	Fiesta Mayor paa Ole Bulls Plass 1998 [pp]	56 / 140 – 143 / 180
14	The Visa Paintings [pp]	57 / 144, 145 / 180
15	Proposal for Beach in Barcelona [pp]	58 / 146 – 149 / 180
16	MACEB Letter MACEB – Museo d'art Contemporani de El Bruc [pp]	63 / 181
17	Untitled (1000-meters) [pp]	64 / 150, 151 / 181
18	Produkten für Fergeleien [pp]	65 / 182
19	Aircommercial [pp]	66 / 182
20	Zigeunerpack TN [pp]	67 / 152, 153 / 182
21	Alternative Wedding Ritual [pp]	68 / 182
22	First Artpiece [pp]	69 / 183
23	Proposal for Onomáte-Sando [pp]	70, 71 / 183
24	Artdisposalchamber™ [pp]	72 / 154, 155 / 183
25	Theory Seminar Object [pp]	73 / 183
26	Momentumbox (Halfpipe) Proposal for Momentum 2000 [pp]	74 / 184
27	Momentumbox (Cabin) Proposal for Momentum 2000 [pp]	75 / 184

28	Momentumbox (Combination) Proposal for Momentum 2000 [pp]	76 / 184
29	Proposal for Churchyard Monument [pp]	77 / 156, 157 / 184
30	Re-opening Café in Tapiola [pp]	78 / 184
31	Brygge på Flatbygdene [pp]	83 / 184
32	MPT Documentation MPT – Museo de Pasatiempo [pp]	84 / 158, 159 / 185
33	MPT Instructions MPT – Museo de Pasatiempo [pp]	85 / 185
34	Norsk Sokkel Award 2001 [pp]	86 / 160, 161 / 185
35	Norsk Sokkel Award 2001 [pp]	87 / 160, 161 / 185
36	N.Y Piece [pp]	88 / 162, 163 / 185
37	Recollecting Works [pp]	89 / 186
38	Sculptural Intervention [pp]	90, 91 / 186
39	Untitled (Dance of Life) Infosign (Munch) [pp]	92 / 186
40	Untitled (Two People) Infosign (Munch) [pp]	93 / 186
41	Infosign (Munch) Ink and watercolour on paper (2001) [pp]	94 / 164, 165 / 186
42	Carnival in Incognito-town [pp]	95 / 186
43	Fiesta Mayor Festningekaia [pp]	96 / 187
44	Proposal Tegnerforbundet [pp]	97 / 187
45	Wheel of Misfortune II [pp]	98 / 166, 167 / 187

46	MACEB Catalogue MACEB – Museo d'art Contemporani de El Bruc [pp]	103 / 187
47	Ticket Counter [pp]	104 / 187
48	Manifiesta Mayor [pp]	105 / 188
49	Oslo Circle Line [pp]	106 / 168, 169 / 188
50	32 Rooms Apartment [pp]	107 / 188
51	32 Rooms Apartment (wfe) [pp]	108 / 188
52	32 Rooms Apartment (wfs) [pp]	109 / 188
53	11 Alternative Sites [pp]	110, 111 / 188
54	Yokohama Triennale 1973 [pp]	112 / 188
55	Munkedamsveien Park [pp]	113 / 170, 171 / 188
56	Traditional Chinese Cooking [pp]	114 / 172, 173 / 189
57	Ibsen Tunnel Improvement [pp]	115 / 174, 175 / 189
58	Untitled (Sliding Door) [pp]	116 / 189
59	hellbillies@ringnes.no [pp]	117 / 189

Curriculum vitae (NOR)

Curriculum, Utdanning, Utvalgte Separatutstillinger Utvalgte Gruppeutstillinger, Stipend, Innkjøp, Prosjekter [p]	190
Recidency, Utsmykking, Kritikk, Essay Artikler [p]	191

Maktkritikkens utfordringer:
Om Terje Nicolaisens arbeidsmetode

Er en undersøkelse av de lokale maktforholdene påkrevd for å etablere et kritisk ståsted i dagens kunstfelt? Hvilke virkemidler skal til for å påpeke en særegen lokal situasjon og samtidig se denne i et større perspektiv?

Den norske kunstscenen har til nå i stor grad vært kunstnerstyrt gjennom en unik stipendtildeling utdelt av kunstnerne, et stort nettverk av fagforeningsstyrte utstillingssteder og kunstnerstyrte fylkesgallerier. Dette, sammen med et sterkt statlig engasjement for kunstmuseene og enkelte kunsthaller, samt et noe provinsielt kunstmarked har skapt spesielle maktforhold som ikke så lett kan sammenlignes med andre land. Historisk sett var kunstnerens engasjement avgjørende for etableringen av en kunstscene der borgerskapet stod svakt. Maktforholdet har til stor grad vært en forhandling mellom stat og fagforening siden 70-tallet. Selv om flere modereringer av den gamle kunstnerstyrte modellen med fri innsending og juryerte utstillinger er gjennomført og kuraterte utstillinger har blitt mer vanlig, råder kunstnermakten sterkt sammenlignet med andre land.

En av konsekvensene er at mange kunstnere har utviklet svært selvstendige kunstnerskap uten særlig påvirkning fra det institusjonelle apparatet, være seg de statlig støttede institusjonene eller de private galleriene. I dag ser situasjonen ut til å endre seg noe, med flere private kunsthaller, internasjonalt orienterte gallerister og flere freelance kuratorer som etablerer seg utenfor de mer etablerte institusjonene, gjerne med utdanning fra utlandet. Man kan si at scenen har blitt mer relasjonell, der flere aktører bidrar til produksjonen av kunst og kunstinstitusjoner, at rollene ikke lenger er like definerte som tidligere, og der aktører beveger seg mellom ulike roller. Ikke minst har etableringen av Office for Contemporary Art bidratt til å gjøre kunstscenen mindre regionalt orientert.

Dersom man skal etablere en kritikk må det som kritiseres analyseres og makten må lokaliseres. Det er disse spesielle maktforholdene man må ha i mente når man skal forholde seg til Terje Nicolaisens (f. 1964) satiriske, utfordrende og poengterte arbeider. Nicolaisens mange prosjekter utfordrer derfor like mye med den kunstnerstyrte makten som med den mer autoritære museale.

Nicolaisen har vært en aktiv deltaker på den norske kunstscenen siden han gikk ut fra Kunstakademiet i Bergen i 1997. Han arbeider som regel med enkle materialer og virkemidler som akvarell, tusj og blekk, papir, penn og blyant. Han har hatt en lang rekke separatutstillinger i Norge og deltatt på mange gruppeutstillinger i inn og utland. Nicolaisen er kjent som satirisk kommentator, som enmannsband og som en som mimer kunstinstusjonens rammer og dermed utøver en særegen form for institusjonskritikk. Utrykket og motivene i Terje Nicolaisens arbeider spenner vidt, men felles for mange er en form for slapstick-

aktig utførelse, der budskapet (teksten) ofte er likestilt med tegningen og der målet er å skape en umiddelbar gjenkjenning til spesifikke saksforhold. Hans tegninger kan sees som direkte og underfundige «one-liners» som kommenterer en internasjonal eller nasjonal situasjon på kunstscenen. De kan også sees som åpne og sarte poetiske antydninger, sitater og henvisninger til andre kunstverk og kunstnere. Slik sett kan hans arbeidsmetode sammenlignes med kunstnere som den rumenske kunstneren Dan Perjovschi (f. 1961) som blander tegning, tegneserie og graffiti, som ofte males rett på galleriveggen.¹ Nicolaisens arbeider kan også sees i relasjon til den tyske kunstneren Olav Westphalen (f. 1963) som parodierer kunstfeltet gjennom vitser og burleske aksjoner.² Nicolaisen har gjennomført en rekke prosjekt som direkte kommenterer en politisk, økonomisk eller relasjonell situasjon i kunstfeltet. Norsk Sokkel Award som deles ut av kunstneren til personer som har hatt betydning for hans egen karriere er et eksempel på dette.³ I norsk sammenheng kan Kebbevenenes bitende satire, som også rammer dem selv i høy grad, trekkes frem. Mette Hellenes (f. 1964) og Vanessa Bairds (f. 1963) ukentlige tegninger i Morgenbladet og deres utgivelser i bokform treffer et stort publikum.⁴ Felles for disse kunstnerne er at vitsen, parodien og latterliggjøringen åpner for en kombinasjon av highbrow og lowbrow uttrykksformer, en metodikk som treffer et bredere publikumsmessig nedslagsfelt tross den kunstinterne kritikken.

Likevel er dette den første katalogen som presenterer kunstnerens arbeider innenfor en institusjonell ramme. Nicolaisens arbeidsmetode har ført til en lang rekke egenproduserte kataloger, «artist-books», og installasjoner som har dokumentert hans produksjon av papirarbeider, produsert utenfor institusjonenes domene. Selve denne katalogiseringen kunstneren bedriver har blitt til et verk i seg selv. Formalt sett er Nicolaisen en meget dyktig byråkrat. Han arbeider målrettet med å utvikle lange serier av verk, bøker og artefakter som utvikler seg som et sammenhengende stort tre med ulike forgreninger på den ene siden, men han bearbeider samtidig en «bibliotekalsk orden» av sitt eget materiale, en orden som tvinger materialet sammen til et større totalkunstverk. Nicolaisen har vært sin egen aktive kurator, samler og arkivar. Dette kom klart til syne i hans utstilling *Bøker, Tekst og Tegning* ved Galleri Riis våren 2008. Utstillingen bestod av bøker, tekster og tegninger gruppert i ulike konstallasjoner. For første gang ble også hans bibliotek av unike kunstnerbøker presentert samlet i en bokhylle utformet spesifikt for å huse boksamlingen. Publikum kunne bla gjennom bøker og skisser og så sette dem tilbake i bibliotekshyllene igjen. En av dem bestod kun av arkivarens nummereringssystem med titler korrekt ført inn. I stedet for å lage en katalog, samlet Nicolaisen flere nyskrevne sanger innspilt i Berlin femten måneder tidligere på en CD og gav denne ut med et opplag på hundre kopier. CD-en inngikk selvfølgelig også i bibliotekets registreringssystem. I etterkant av utstillingen ble en e-post sendt ut til en rekke norske kunstsribenter og kuratorer. E-posten hadde tittelen *Åpen Lukket Konkurransen om Beste Beskrivelse av Kunstverk*. Her ber Nicolaisen den enkelte om å skrive en tekst basert på biblioteket med artist-books. Kunstneren skriver i invitasjonsbrevet at:

Teksten skal ha en bejaende og original form, men være informativ. Man skal ved å lese teksten så og si se for seg hvordan dette

[8]

[9]

materialet ser ut. Arbeidet med denne teksten skal ikke gå utover deltagerens daglig forehavende, men være skrevet med overskudd i et øyeblikk av klarsynthet.⁵

I alt 5 bidrag var levert innen tidsfristen. Disse 5 tekstene ble så samlet og formgitt av kunstneren i en egen nedlastbar PDF fra kunstnerens hjemmeside. Den beste artikkelen ble juryert og premiert av Nicolaisen med en tegning. Det var den norske kunst-sosiologen og kunstkritikeren Dag Solhjell som gikk av med seieren med teksten «Terje Nicolaisens utstilling på Galleri Riis.» Nicolaisens mange «artist-books», pamfletter og satiriske tegninger finnes dessuten nedlastbart på hans svært ryddige hjemmeside.⁶

Nicolaisens kunstnerskap er svært selvdrevent. Å skulle gå inn som kurator i et kunstnerskap som er så til de grader holdt orden på er derfor en utfordring. Verkene har allerede fått et arkivnummer. De har blitt dokumentert og presentert og publisert. Forfatterne invitert, prisene delt ut. Rollene blir snudd; fremfor å komme inn for å rydde, skape et system for å presentere en kunstner slik man kan tenke seg at en tradisjonell kurator arbeider, blir man satt på utsiden som betrakter av og beskriver av en egen maktkritisk sfære: Et kunstnerskap som fra utsiden kan synes uvillig til å la seg kategorisere, innehar sitt eget logiske system og må diskuteres deretter. Distribusjonen av arbeidene er en del av meningsproduksjonen. Distribusjonen kommer ikke som en konsekvens av papirarbeidene, men er en del av den kommunikative linjen kunstneren fører med omverdenen.

Utstillingen er i hovedsak basert på den serien *Selected Proposals 1995 – 2005* med alle de forgreninger og sideprosjekter som kan knyttes til de ulike prosjektene. Utstillingen er dermed en retrospektiv utstilling med fokus på en spesifikk del av kunstnerskapet. Tegningene vil vises som en mer eller mindre kronologisk linje i utstillingsrommet, mens sideprosjektene får danne brudd med ordenen over og under.

I tillegg vil hans store serie med *Visa Paintings* fylle en av Prismasalens hovedvegger. *Visa Paintings* kan sees som en uendelig lang serie av malerier på papir, hvor fremstillingsmåten, det vil si den kunstneriske gesten, etterligner måten kredittkortet dras gjennom betalingsterminalen på.

For å sette Nicolaisens kunstnerskap i et større perspektiv har vi invitert kunsthistorikeren Ingvild Krogvig til å skrive med fokus på disse arbeidene. Resultatet har blitt en meget leseverdige tekst som gir internasjonalt perspektiv, både historisk i forhold til bruken av ideer som verk i seg selv, samtidig som Nicolaisen sees i sammenheng med både den historiske konseptkunsten og den samtidige institusjonskritikken som preger dagens kunstfelt.

Katalogens utforming er også utviklet som respons på kunstnerens egne systemer og innehar en egen logikk der vi har gruppert og organisert Nicolaisens arbeider slik at leseren kan sette seg inn i den kronologiske rekkefølgen. De sideprosjekter som springer ut av *Selected Proposals 1995 – 2005* er presentert i et eget kapittel og man kan følge logikken ved hjelp av katalognummer. Katalogen krever at man orienterer seg etter et sett av katalogiseringer og at man blar frem og tilbake. Fire av Nicolaisens *Visa Paintings* bryter opp presentasjonen i fire deler, der

maleriene vises stykket opp over fire sider i tilnærmet full størrelse. Siste del av katalogen er et appendiks og verksliste til *Selected Proposals 1995 – 2005* med utdypende tekst til enkelte av prosjektene, samt kunstnerens CV. Katalogen utvider dermed utstillingen med ekstramateriale.

[10]

[11]

Challenges of power critique:
about Terje Nicolaisen's working method

Vi ønsker vårt publikum et utfordrende og humoristisk møte med Terje Nicolaisens ulike forslag og satiriske kommentarer.

Tone Hansen
kurator for utstillingen

Karin Hellandsjø
direktør for Henie Onstad Kunstsenter

Is an investigation into local power mechanisms needed in order to establish a critical position in the field of art today? What means should be used in order to indicate a local situation, while at the same time seeing it in a larger context?

Up until now, the Norwegian art scene has to a large extent been artist-run through a unique system of grants, allocated by the artists unions themselves, a wide network of exhibition venues owned by the artists unions and Artists Centres (Kunstner-sentrene) run by local groups of artists. This, together with strong state interest in and support of the art museums and art centres as well as a somewhat provincial art market, has generated a set of distinctive power relationships that are not easily comparable with those in other countries. Historically, the involvement of artists was decisive for the establishment of an art scene in a country with a weak middle class. Since the 1970s, the prevailing power relationship has consisted of negotiations between the state and the artists unions. Even though the old artist-controlled model based on of free submissions, exhibitions judged by juries has been modified several times by for instance the increasing use of curated exhibitions, the power of artists is still strong compared to the situation in other countries.

One consequence of this is that many artists have developed independent oeuvres without much influence from the institutional apparatus, whether state-supported institutions or private galleries, of which the latter are in the minority in Norway. The situation appears to be changing somewhat today, as several privately run Art Spaces, such as for instance Kunsthall Oslo, internationally oriented galleries and a number of freelance curators, often educated abroad, have established themselves outside the more established institutions. One could say that the art scene has become more relational, with several players contributing to the production of art and art institutions, and where roles are no longer clearly defined as participants move more freely between different positions. Not least, the Office for Contemporary Art has helped to render the art scene less provincial.

The historical and contemporary institutional critique presupposes that the object of criticism should be analysed and the seats of power located. It is the specific power relationships of the art scene (in Norway) one has to keep in mind when appraising Terje Nicolaisen's (born 1964) satirical, challenging and humoristic works. Nicolaisen's many projects thus contest artist-controlled power just as much as that of the more authoritarian museum.

Nicolaisen has been an active contributor to the Norwegian art scene since he completed his studies at the Art Academy in Bergen in 1997. As a rule, he employs simple materials and techniques such as watercolour, felt pens, paper, ink and pencils.

[1] Se for eksempel *Dan Perjovschi: Postmodern Ex-Communist*, ed. Marius Babias and Sabine Hentzsch, Idea Publishing House, Cluj, 2007. [2] Olaf Westphalen er blant annet med på *Modernautstillingen 2010* ved Moderna Museet i Stockholm. [3] Se Ingvild Krogvigs tekst i denne katalogen for en ytterligere beskrivelse av Norsk Sokkel Award, [p] 86.

[4] Se for eksempel *Kebbelife. Et år med tjukken*, Mette Hellenes, No Comprendo Press, Oslo, 2005. [5] Hentet fra PDF-utgivelsen *Five Texts on Terje*, 2009. Kan lastes ned fra www.terjenicolaisen.com. Sist besøkt 29|12|2010. [6] www.terjenicolaisen.com Sist besøkt 29|12|2010

His works have been shown at a large number of solo exhibitions in Norway and at many group exhibitions both in Norway and abroad. Nicolaisen is well known as a satirical commentator, a “one-man band”, an imitator of the parameters of the art institution and the creator of his own distinctive form of institutional critique. The idiom and motifs in Terje Nicolaisen’s works vary a great deal, but a trait common to many of them is a kind of slapstick-like execution, where the message (often text) is given as much emphasis as the drawing and where the aim is to evoke an immediate recognition of a particular case. His drawings can be regarded as direct and bizarre “one-liners” which often comment on an international or national situation in the field of art. They can also be perceived as open and vulnerable poetic associations, quotes and references to other artists and works of art. In this way, his working method can be compared to that of artists such as the Rumanian artist Dan Perjovschi (born 1961), who combines drawings, cartoons and graffiti, often painted straight onto the gallery wall.¹ Nicolaisen’s works can also be seen in relation to the German artist Olav Westphalen (born 1963), who parodies the field of art by means of jokes and burlesque actions.² Nicolaisen has been the author of a number of projects that make direct comments on a political, economic or relational situation in the art field. The Norwegian Continental Shelf Award, which is awarded by the artist to people who have promoted his own career, is one example of this.³ In a Norwegian context, Kebbevenene’s biting satire, to a large degree also aimed at the authors themselves, is of relevance. Mette Hellenes’ (born 1964) and Vanessa Baird’s (born 1963) books and weekly drawings in the newspaper *Morgenbladet* reach out to a wide audience.⁴ Common for all these artists is that jokes, parodies and ridicule provide opportunities for both highbrow and lowbrow idioms – a methodology that speaks to a wider public, in spite of its inherent insider criticism of the art field.

Nevertheless, this is the first catalogue to give a presentation of Nicolaisen’s work within an institutional framework. His working method has resulted in a large number of catalogues which he has produced himself, along with “artist books” and installations that have documented his works produced on paper and outside the frames of the institution. This cataloguing has become a work in itself. Nicolaisen is a very skilful bureaucrat, formally speaking. He works purposefully to create long series of works, books and artefacts, which grow into a coherent tree with different branches. At the same time, he continually develops an ordered library of his own material – a library that compels the material to fuse together into a large-scale artwork. In other words, Nicolaisen has acted as his own curator, collector and librarian. This was clearly revealed by his exhibition *Bøker, Tekst og Tegning (Books, Texts and Drawings)* at Galleri Riis in spring 2008. This exhibition consisted of books, texts and drawings grouped in various different constellations. This was also the first occasion that his library of unique artist books was presented in its entirety, on a bookshelf designed specifically for this purpose. Visitors could browse through the books and sketches and then replace them on the shelf. One of them consisted solely of the librarian’s numbering system, with the titles correctly entered. Instead of producing a catalogue, Nicolaisen put together a collection of newly written songs, recorded in Berlin fifteen months earlier, on a CD, of which he released one hundred copies. This CD was naturally also included

[12]

[13]

in the library’s numbering system. After the exhibition had closed, he sent an email to a number of Norwegian art critics and curators. The email was entitled *Open Closed Competition for the Best Description of Artworks* and asked the addressee to write a text based on the library of artist books. In the invitation, Nicolaisen wrote:

The text must have an affirmative and original form, yet be informative. The text should enable the reader to visualise what this material looks like. The time involved to write this text must not encroach on the participant’s daily work, but be written with energy, in a moment of clear-sightedness.⁵

A total of five entries were submitted within the deadline. Nicolaisen collected and designed the five texts as a pdf-file, downloadable from his website. The best article was judged and awarded a prize by Nicolaisen in the form of a drawing. The prizewinner was the Norwegian art sociologist and critic Dag Solhjell, whose entry was entitled “Terje Nicolaisen’s exhibition at Galleri Riis.” Nicolaisen’s many artist books, pamphlets and satirical drawings can also be downloaded from his extremely well organised website.⁶

Nicolaisen is very much a self sustained practice. It is challenging to enter an artistic production that is to such a degree ordered. All the works have already been allotted a reference number. They have been documented and presented and published. Writers have been invited and prizes awarded. It is as if the distribution itself forms part of the production of meaning. Distribution does not come as a consequence of the production of paper works, but has to be read as part of how the work works. In this way, roles have been reversed: instead of tidying and systemising the works for presentation, as one can imagine the tasks of a traditional curator to be, the curator is relegated to a role as external observer and describer of a particular field power critique. From the outside, Nicolaisen’s art production seems unwilling to be categorised – it has its own logical system and must be discussed accordingly.

The exhibition is for the most part based on the series *Selected Proposals 1995 – 2005*, incorporating all the offshoots and parallel projects that can be associated with these different works. The exhibition is therefore retrospective and focuses on a particular part of Nicolaisen’s art. The drawings are shown in a more or less chronological line in the room, while the parallel projects are allowed to break with this order. In addition, his major series of *Visa Paintings* cover one of the main walls of the Prima Hall. These consist of a long series of paintings on paper, where the artistic gesture reminds us of the way a credit card slides through a payment terminal.

In order to see Nicolaisen’s art in a wider context, we have invited the art historian Ingvild Krogvig to write about his works. The result is a very readable article that positions his work into an international perspective, both historically as regards the use of ideas as works in themselves, as well as in relation to the historical movement of conceptual art and to the contemporary institutional critique that characterises the field of art today.

The catalogue is designed to comply with the artist's own systems and organises Nicolaisen's works in a logical way in order to provide the reader with an overview. The parallel projects that stem from *Selected Proposals 1995 – 2005* are presented in a separate chapter and the reader can follow the logical arrangement with the help of catalogue numbers. The catalogue requires the reader to follow a catalogue system that involves leafing backwards and forwards. Four of Nicolaisen's *Visa Paintings* divide the presentation into four parts, whereby the paintings are printed in sections over four pages in more or less full size. The last part of the catalogue is an appendix with a complete presentation of the *Visa Paintings*, a work list for *Selected Proposals 1995 – 2005*, including a more in-depth text about some of the projects, as well as the artist's CV. The catalogue therefore presents extra material, as an **extension** to the exhibition itself.

We are pleased to invite the public to a challenging encounter with Terje Nicolaisen's proposals and satirical comments.

Tone Hansen
Exhibition curator

Karin Hellandsjø
Director of The Henie Onstad Art Centre

[14]

[15]

[1] See for example *Dan Perjovschi: Postmodern Ex-Communist*, edited by Marius Babias and Sabine Hentzsch, Idea Publishing House, Cluj, 2007. [2] Olaf Westphalen is represented at the exhibition *Modernautstillingen 2010* at the Moderna Museet in Stockholm. [3] For a more detailed description of this work, see Ingvild Krogvig's text in this catalogue. [4] See

for example *Kebbelife. Et år med tjukken (Kebbelife. A year with fatso)*, Mette Hellenes, No Comprendo Press, Oslo, 2005.

[5] From the pdf publication *Five Texts on Terje, 2009*. This can be downloaded from: www.terjenicolaisen.com. Last visited on 29.12.2010.

[6] www.terjenicolaisen.com Last visited on 29.12.2010.

Ingvild Krogvig

I en tegnet situasjonsrapport fra Astrup Fearnley museets Bjarne Melgaard-utstilling i 2010 viser en kvinnelig omviser i kort, flagrende miniskjørt kunst til en gruppe barn. Terje Nicolaisens tegning har tittel *Kunstformidling (2010)*. Kunstverket gruppen har samlet seg foran er et typisk Melgaard-motiv: En mann støtter seg på en ildrød gigantpenis, samtidig som han blir tatt bakfra av en annen mann. I en snakkeboble sier omviseren til barna: «Vi finner mange apefigurer i Bjarne Melgaards kunst. Ser vi oss rundt oppdager vi også andre dyr. Hvorfor er Melgaard så opptatt av dyr? Har du et favorittdyr som betyr noe spesielt for deg?»

Hvorfor begynne her? Kanskje fordi denne tegningen viser Nicolaisens evne til å fange absurditetene, inkonsekvensene, tabuene og diskrepansene i kunstverdenen og i livet ellers. Nicolaisens arbeidsmetode manifesterer seg på forskjellige måter i medier som performance, maleri, skulptur, tekst og tegning. Men aller tydeligst viser den seg i hans pågående serie med *proposals*: Forslag til kunstverk, innretninger og iscenesatte sosiale situasjoner Nicolaisen har jobbet med siden midten av 1990-tallet. Hver av *proposalene* består av en kort, beskrivende tekst ledsaget av en tegnet skisse. Tekstene er laget over en relativt fast mal. Innledningsvis pekes det på et problem, stort eller lite, som kunstneren føler trang til å gripe tak i. Noen ganger filosoferes det kort over problemets natur. Men ofte beveger teksten seg rett fra problem til konkret løsningsforslag. Tegningene som supplerer teksten er nærmest som illustrasjoner å regne. Utført i en kjapp strek formidler de på effektivt vis essensen i forslaget.

Det fantasifulle forslaget er en gammel tradisjon innenfor arkitekturfaget. Det skulle være nok å nevne grafikerer Giovanni Battista Piranesi (1720 – 1778) gotiske fengselfantasier og arkitekten Étienne-Louis Boullées (1728 – 1799) grandiose neoklassisistiske bygg på 1700-tallet, eller fra nyere tid, den britiske arkitektgruppen Archigrams bykomplekser Walking Cities som skulle bevege seg rundt på kloden på gigantiske, hydrauliske ben. Det forslagsbaserte kunstverket har en mye kortere historie innenfor billedkunsten. Noen spredte tilløp dukket opp i dadaismen og surrealismen, men først etter andre verdenskrig blir ideen om det tentative kunstverket undersøkt på en systematisk måte. En viktig figur her var John Cage (1912 – 1992), som i løpet av 50-årene lanserte en rekke *scores*, det vil si korte, tekstbaserte instruksjoner til musikkverk. Et tiår senere begynte ideen om at kunstverket ikke trengte å ha objekt karakter å vinne innpass i billedkunsten. Her spilte Fluxus, kunstnernettverket som oppstod blant annet hos Cages elever på New School for Social Research i New York, en viktig rolle. Gruppedlemmene dyrket med stor iver *event*-formen. Notasjon til konkrete handlinger ble etterhvert en egen verkstype. Fluxus-bevegelsens idébaserte, anti-mediespesifikke, performative og prosessorienterte virksomhet ble i neste omgang en viktig forutsetning for konseptkunsten som dukket opp på slutten av

60-tallet. Hvis Nicolaisens *proposals* skal plasseres i en tradisjon, må det være i den historiske konseptkunsten fra slutten av 60- og begynnelsen av 70-tallet, selv om arbeidene hans visuelt sett ikke har så mye til felles med de mest kjente konseptverkene. Den lekende, til tider ekspressive, streken i tegningene og den tilbakelente, men sterke ironien i tekstene, synes å butte imot den estetiske puritanismen og det innholdsmessige grav-alvoret mange forbinder med konseptkunst. Likevel er det vanskelig å analysere Nicolaisens *proposals* uten konseptkunsten som premissleverandør.

Det er særlig to ting i den historiske konseptkunsten som peker frem mot Nicolaisens *proposals*. Det ene er retningens insistering på at det viktigste ved et kunstverk ikke var det visuelle uttrykket, men ideene verket formidlet. Målet var, som Sol LeWitt formulerte det, «to engage the mind of the viewer rather than his eye or emotions». Det tradisjonelle illuderende eller rent formbaserte kunstverket ble i konseptkunsten erstattet med verkstyper som var formmessig fragmenterte, der idéinnholdet var løselig formulert. Dermed måtte tilskueren gå aktivt inn i rollen som medforfatter om det skulle etableres mening. Erkjenningen av at kunstverket først og fremst fungerte som et springbrett for mentale handlinger åpnet opp verkstyper som bestod av nettopp forslag, utkast og planer.

Et annen viktig premiss for *proposal*-sjangerens fremvekst, var konseptkunstens angrep på skulpturens rolle som monument. I 60-tallets autoritets-skeptiske klima fremstod heroiske monumenter over statsledere og kunstnere som irrelevante, ja nærmest latterlige. Konseptkunsten introduserte et nytt skulpturbegrep som på mange måter var anti-tesen til den tradisjonelle skulpturens funksjon som monument og minnesmerke. Marmor, stein og bronse ble erstattet av mindre varige og mer prosaiske materialer som grus og jord, vann og voks, filt, asbest og asfalt. Disse materialene ble bearbejdet ved hjelp av enkle arbeidsmetoder som syntes å befinne seg milevidt fra det man i samtiden forbandt med skulpturelle teknikker. I arbeidet med å etablere en ny antimonumental form for skulptur viste også *proposal*-sjangeren seg som ytterst velegnet. Ikke minst skyldtes det muligheten til å jobbe satirisk gjennom overdrivelser og absurditeter.²

Noen av forslagsarbeidene som ble produsert i den tidlige konseptkunsten lå nær opp til Fluxus' instruksjonsarbeider. De henvendte seg til en tenkt mottager som ved enkle grep kunne realisere verket. Et typisk eksempel er Lawrence Weiners (1942 –) *Statements* som kun bestod av korte skriftlige beskrivelser av handlinger. Andre arbeider var vanskeligere å sette ut i livet og synes å henvende seg til en større, men samtidig mindre håndgripelig offentlighet. At mange av forslagene i denne siste gruppen hadde utopisk karakter, svekket på ingen måte det kritiske potensialet. Et godt eksempel er Joseph Beuys' forslag fra 1964 om å heve Berlinmuren med fem cm – av rent estetiske grunner.³ Den nyoppførte muren, det store tyske traume, ble her redusert til et estetisk objekt, og vurdert etter senmodernismens estetiske normer. Det var en frontkollisjon mellom en kunstnerisk og politisk diskurs som hadde kritisk effekt begge veier.

Nicolaisens nysgjerrighet på *proposal*-sjangeren ble imidlertid ikke trigget av hverken Weiner eller Beuys. Hans interesse ble vekket gjennom to oppdagelser: Den ene var katalogen til *Skulptur Projekte Münster 1987*, som han snublet over på slutten

[18]

[19]

av 80-tallet. Selve mønstringen besto av skulpturelle verk utplassert på offentlige plasser i Münster, en mønstring Nicolaisen aldri fikk sett. Katalogen ble derimot grundig studert. Laget i god tid før utstillingen innholdt den først og fremst tekster, illustrasjonsfoto og arbeidstegninger av planlagte prosjekter. Flere av katalogprosjektene var illustrert ved hjelp av fotomontasjer, dermed var det omtrent umulig å avgjøre om arbeidet ble realisert eller ei. Denne usikkerheten fikk Nicolaisen til å innse at det egentlig ikke spilte noen stor rolle. Arbeidene i katalogen virket like sterkt, uansett om de var virkeliggjort.⁴

Den andre oppdagelsen som ledet Nicolaisen inn i *proposal*-sjangeren var de tegnede monumentforslagene til Claes Oldenburg (1929 –). Serien med monumentforslag ble påbegynt midt på 60-tallet, og viste gigantiske imaginære monumenter basert på trivielle hverdagsobjekter som speilegg, støvsugere, ispinner og klesklyper. Oldenburgs monumentalisering av en hverdagslige tingverden kan på ett plan sees som den logiske fortsettelse av hans normalstore popart-skulpturer. Men i følge den amerikanske kunsthistorikeren Barbara Rose (1938 –) var monumentutkastene ikke bare tenkt som en satire over banaliteten som preget «the american way of life», men også en synliggjøring av det heroiske monumentets irrelevans i et moderne samfunn.⁵ Oldenburgs monumentforslag kommenterte ikke bare en amerikansk virkelighet. Verket *Frozen Ejaculation (Ski Jump)* fra 1966 var utkast til en kolossalskulptur av en fastfrosset ejakulasjon, og var antagelig tenkt som en pendant til Gustav Vigelands falliske *Monolitt her i Oslo*. Erotismen i Vigelands parkskulpturer ble her koblet sammen med Oslos image som vintersportsby, noe som blant annet ble understreket av at dråpene fra gigantutløsningen endte i en frossen dam der publikum kunne more seg med å stå på skøyter.⁶ Det Oldenburg-verket som gjorde størst inntrykk på Nicolaisen hadde imidlertid en litt annen karakter. Det dreide seg om en liten bronsemmodell av et topografisk kart med et kolossalt dørhåndtak som strakte seg fra Skeppsholmen (der Moderna Museet ligger) og inn mot Stockholm sentrum. Dette arbeidet, kalt *Door Handle and Locks*, ble for Nicolaisen en bekræftelse på *proposal*-sjangerens overskridende potensial. Å jobbe med *proposals* ble med andre ord en mulighet for å gjøre noe som sprengte etablerte rammer.⁷

Kunstneren som byplanlegger

Selv om Oldenburgs monumentforslag ble viktige for Nicolaisen, ble hans egne *proposals* laget over en annen lest. Da Oldenburg lanserte sine midt på 60-tallet hadde de helt klart kritisk kraft i forhold til det den amerikanske kritikeren og teoretikeren Rosalind Krauss (1941 –) kaller «monumentets logikk»: «Det vil forestillingen om at «skulptur er en form for representasjon som er knyttet til erindring (...) står på et bestemt sted og forteller i et symbolsk språk om dette stedets mening eller bruk.»⁸ Men selv om Oldenburgs arbeider brøt med minnesmerkefunksjonen, hadde forslagene fortsatt en symbolsk funksjon. Etter hvert som flere av dem er blitt realisert, innser man også at de ikke har løsrevet seg fra monumentet status som dekorativt og imponerende objekt.

I Nicolaisens *proposals* er det få reminisenser av monumentets logikk. De fleste forslagene dreier seg om å forbedre

eksisterende strukturer, lage nye innretninger eller iscenesette sosiale situasjoner – ikke om å lansere skulpturelle objekter. Viljen til forbedringer preger ikke minst forslagene Nicolaisen har laget Oslo for by. *Ibsen Tunnel Improvement* [pp 115 / 174, 175 / 189] er typisk i så måte. Av forslagsteksten fremgår det at målet er å gi Ibsen-tunnelen et reallt ansiktsløft: «An easy and tasteful intervention would be to install (...) slightly enlarged light bulbs around the openings (...) referring to the make-up-lights around the mirror at the backstage of the theater.»¹⁰ Prosjektet har ikke bare ambisjoner om å tilføre den absurde konstellasjonen av Ibsen og en veitunnel en slags logikk, men også å gi tunnelkjøringen et glamorøst tilsnitt:

The sensation of driving into this heavy lighted hole – going in high speed into the limelight of fame – would increase both the visual and the physical experience of driving downtown. Not to mention the mental notion of stardust.¹¹

Ideen om at en skitten veitunnel skal la seg forandre til et slags trafikalt *Moulin Rouge* virker umiddelbart ganske absurd, og kaller på latteren. Ideen fremstår likevel som besnærende, og man konsulterer raskt tegningen for å studere prosjektets praktiske utforming. Det visuelle scenarioet Nicolaisen tegner opp er imidlertid mye mer surrealt enn det tekstlige. Det viser en kvinne som sitter med ryggen til foran et stort sminkespeil i en teatergarderobe. Omkranset av to store veibaner som forsvinner inn i nabospeilenes opplyste tunnelmunning, setter hun uanfektet opp sitt hår.

Som oftest er imidlertid skissene som ledsager Nicolaisens *proposals* relativt realistiske illustrasjoner. Flere av byforslagene er generelt preget av en jordnær og praktisk holdning til tingene. Som *Oslo Circle Line* [pp 106 / 168, 169 / 188], et innspill til en ny T-banering i hovedstaden. Forslaget ble lansert før den nåværende Ringen, og er et mye mer ambisiøst prosjekt. Nicolaisens ringbane har nemlig kun nye stopp, som Solli Plass, Aker Brygge, Hovedøya, Bjørvika, Loenga og Grønlandshagen. Stoppestedene er riktignok valgt ut fra egne preferanser og bevegelsesmønstre, men med god grunn: «Since I can not spend all my time on city planning, the stops suggested are of subjective choice.»¹² Det subjektive elementet til tross, kunstneren har her for alvor inntatt rollen som byråkrat og politiker. Samtidig finner han seg i en posisjon uten formalisert makt, ergo dreier det seg om en ytring som per definisjon vil bli ignorert. Sånn sett blir verket kanskje først og fremst et bilde på den avmaktsfulle avstanden mellom tanke og handling som gjennomsyrrer samfunnsengasjementet i det moderne informasjonssamfunnet. Et samfunn der de fleste av oss lanserer skråsikre løsninger på alt fra konfliktene i Midtøsten til problemene i kollektivtrafikken – vel vitende om at vi hverken har myndighet eller insitament til å omsette forslagene til politisk handling.

Hvordan skal vi forstå Nicolaisens lokalpolitiske forslag som kunst? Hva skiller dem fra forslagene som fremmes i politiske og byråkratiske fora? En av de viktigste trendene etter 2. verdenskrig er at mer og mer av hverdagen har blitt annektert av kunstneren. Som konseptkunstneren og teoretikeren Andrea Fraser skriver: «to reach everyday people and work in the real world, we expand our frame and bring more of the world into it.»¹³ Men uansett

[20]

[21]

hvor langt denne annekteringen går, vil spillreglene i det politiske og det estetiske feltet aldri bli helt sammenfallende. En vesentlig forskjell er at kunstneren, i motsetning til politikerens, har et større mulighetsrom. Dette gjelder ikke minst for proposal-sjangeren. Som Nicolaisen selv understreker: «many practical, economical and ethical reflections that could lead to obstruction are not present in these artworks.»¹⁴ Og nettopp her ligger kanskje noe av styrken til Nicolaisens forslag for Oslo by. Hevet over en rekke praktiske innsigelser, demonstrerer de at spennet for hvordan det skal tenkes om byen, og hvem som skal gjøre det, kanskje bør utvides.

Andre av Nicolaisens byforslag befinner seg milevidt fra den realpolitiske sfæren. De har en poetisk, og tidvis også utopisk karakter. *Sliding Door* [pp 116 / 189] hører hjemme i denne kategorien. Det er et forslag om å konstruere en elektrisk drevet skyvedør, for så å sende den av gårde på et trikkespor i formålsløs glidegang gjennom byen. Et lignende grep gjenfinner vi i *Tram II*, som var tenkt som et prosjekt til Oslo Open. Ideen var å strippe ned en trikk til bare understell og motor sto igjen, og la den kjøre rundt i byen som et taust jernskjelett. Disse arbeidene bærer i seg et ekko fra den historiske avantgardens ønske om å gjøre livet til kunst, om å transformere hverdagen «gjennom det poetiske».¹⁵ Dersom *Sliding Door* og *Tram II* hadde blitt realisert, ville kanskje den sterkeste effekten vært en form for underlig-gjøring. Underliggjøring innebærer å gjøre det kjente ukjent. For den russiske litteraturteoretikeren Viktor Sjklovskij (1893 – 1984), som lanserte ideen om underliggjøring som kunstnerisk grep, handlet det om å ta ord ut av vante sammenhenger og sette de inn i nye, og slik forstyrre vår automatiske omgang med språket. I *Sliding Door* og *Tram II* blir ikke bare det kunstneriske språket, men også virkeligheten følbar på nytt.¹⁶ En skyvedør eller en ribbet trikk på ensom reise gjennom byen ville være en vekker i vår vante ferd gjennom byen.

Kunstneren og kunstinstitusjonen

Ingen av Nicolaisens Oslo-prosjekter har blitt realisert. Enkelte av hans andre *proposals* er imidlertid blitt satt ut i live innenfor kunstinstitusjoner – oftest etter invitasjon, men også uten. *Parallele Projekte in der Stadt Münster* er et eksempel på det siste. Katalogen fra Münsterutstillingen i 1987 hadde spilt en viktig rolle for Nicolaisen, og da evenementet på nytt skulle gå av stabelen i 1997, bestemte han seg for å delta med et «parasittært prosjekt».¹⁷ Han dro ned, fant et passende visningsrom i en paviljong, lagde katalog, plakat, postkort og pressemelding, og stilte opp på den offisielle pressekonferansen. Kort sagt opererte han som om han var en del av *Skulptur Projekte Münster*. Bak lå en utålmodighet, en følelse av ikke å kunne vente til man ble sytti.¹⁸ Men Nicolaisens intervensjon hadde også en mer prinsipiell side. Implisitt kan den sees som kritikk av kunstinstitusjonenes regulerende rolle. En rolle som ikke bare styres ut fra ideer om «kvalitet» og «aktualitet», men som også preges av tanken om å «belønne». En idé som ikke bare ligger til grunn for den retrospektive utstillingen, men som også dukker opp på mønstringer hvor kunstnere som «fortjener» å stille ut etter et langt liv i kunstens tjeneste.

Arbeidet Nicolaisen presenterte i Münster var del av et større prosjekt kalt *Gult lys*, som ble vist en rekke steder.¹⁹ *Gult*

Lys-prosjektet er det første av en lang rekke kommentarverk Nicolaisen har laget om kunstinstitusjonen. Prosjektet gikk i korthet ut på å tømme gallerirommet for kunstobjekter, og isteden la det fylles av et intenst gult lys. Nicolaisens bruk av gallerirommet hadde forløpere i den historiske konseptkunsten fra slutten av 60- til midt på 70-tallet. I denne perioden begynte kunstner som Mel Bochner, Marcel Broodthaers, Peter Weibel, Hans Haacke og Michael Asher å rette et kritisk blikk mot kunstens normalkontekst, det vil si museet og galleriet. Dette markerte startpunktet for det vi i dag betegner som institusjonskritikk. Mange av de tidlige institusjonskritiske arbeidene tok sikte på å synliggjøre hvordan den hvite kuben, med sine hvite vegger, kunstige belysning og blendede vinduer, bidro til å skille kunsten fra den utenforliggende livsverdenen. Ideen var at den hvite kuben opprettholdt det modernistiske dogmet om kunstverkets autonomi.

Gult lys ble til tre tiår senere i et kunstfelt hvor den modernistiske autonomidiskursen var mer eller mindre passé. Men utgangspunktet for serien var allikevel en «anti-whitecube holdning». Nicolaisen begrunnet prosjektet slik:

it seemed to me (...) that whatever you put into a white cube would function as art. This led to the assumption that the white cube itself is the genuine art constitution and that the space is the object and the art it's hostage.²⁰

I *Gult lys* gjøres selve galleriet til readymade, slik blant annet Weibel og Asher hadde gjort i institusjonskritikkens første fase. Men mens Weibel og Asher tømte rommet for å synliggjøre ideologien som lå innebygget i denne tilsynelatende nøytrale arkitektkuren, valgte Nicolaisen en annen type objektiveringsstrategi. Selve gallerirommet var stengt for publikum under utstillingen, og kunne bare betraktes utenifra. Dermed ble galleriet forvandlet fra et sted for kunstopplevelser og sosial mingling til en utilgjengelig sfære som sendte ut et enigmatisk, gult glorie lys.

For folk som ikke kjente Nicolaisens prosjekt var verket kun et gult lys som strålte fra et rom. En av de sentrale ideene i Nicolaisens kunstnerskap har nettopp vært å skape et ikke-kunstnerisk rom rundt egne arbeider. Verkene er ofte «ugjenkjennelige som kunst», og fremstår for eksempel som «byrom eller sted».²¹ Ønsket fra Nicolaisens side har vært å treffe betrakteren «uten at denne har vært nødt til å gå omveien om en kunstforståelse (...). Frigjort fra denne spesielt problematiske og mytiske forståelsen har betrakteren forholdt seg til verket 1:1, i et åpent og gjennomsnittlig engasjement. Her har kunsten kunnet gjenoppstå, om enn uten identitet.»²²

Et annet eksempel på Nicolaisens evne til å skrive seg inn i sammenhenger han egentlig ikke er en del av er *Yokohama Triennale 1973* [pp 112 / 188]. Forslaget er enkelt nok: «To send a proposal to a triennial that already took place years ago».²³ Det ledsagende bildet har tittelen «attempted brigdeproposal for Yokohama Triennale 1973», men det er lite ved denne sparsomme komposisjonen av blekkflekker og streker som skaper konnotasjoner til en bro. Ideen om å sende et verksforslag til en triennale som gikk av stabelen på den andre siden av kloden for tretti år siden virker mest av alt som en absurd,

[22]

[23]

humoristisk *gag*.²⁴ Men selv et fåfengt forsøk på å skrive seg inn som en avantgardistisk pionér, kan vise seg å ha en kritisk slagside. For det å være tidlig ute er en viktig komponent i ideen om avantgardens originalitet. En idé som tross alle forsøk på dekonstruksjon fortsatt er avgjørende for den kunstneriske og økonomiske verdien som tillegges kunstverk. Og som fra tid til annen nettopp resulterer i tvilsomme forsøk på tilbakedateringer

Den hvite kuben er også omdreiningspunktum i *Museo de Pasatiempo* eller *MPT* [pp 54, 84 / 158 / 179] fra 2000, et forslag til et bordspill presentert som «det optimale spillet for kunstintereserte». Tre år senere ble *Museo de Pasatiempo* realisert da Nicolaisen lagde noen eksemplarer av spillet. Seks rektangulære elementer i trefiber materialet MDF, samt spilleregler på seks språk ble lagt i en papirpose og lansert med det salgsfremmende slagordet «It comes in a bag!» Proporsjonene på spillelementene var mer eller mindre tilfeldige, siden de var plukket opp fra en avskjærbøtte på et snekkerverksted som produserer elementer for museer og gallerier. Via spillereglene fikk spilleren beskjed om å sette sammen de fem største bitene til et musealt rom, mens den siste biten skulle fungere som kunstverk og plasseres rundt om i rommet. På ett nivå kunne *Museo de Pasatiempo* minne om Fluxus og konseptkunstens *instruction pieces*, der tilskueren ble gjort til deltager i kunstproduksjonen. Men noe var samtidig radikalt annerledes. Der 60-tallets *instruction pieces* forsøkte å bryte ned hierarkiet mellom kunstprodusenten (kunstneren) og kunstkonsumenten (tilskueren), og sånn sett representerte et angrep på en opphøyet kunstnerrolle, gjør ikke Nicolaisens spill betrakteren til kunstner, men til kurator. Man kunne kanskje tro at rollebyttet først og fremst var et spark til den nye kuratorrollen som vokste frem på 90-tallet, der kuratoren ble særdeles aktiv i meningsproduksjonen rundt verkene og opererte uavhengig av kunstinstitusjonene, som «kunstner-kurator». Men i følge Nicolaisen er *Museo de Pasatiempo* like mye en kritikk av, og et alternativ, til dagens tomme hvite utstillingsrom.²⁵

Nicolaisens institusjonskritikk favner imidlertid mye videre enn angrepet på den hvite kuben. I *MACEB – Museo d'art Contemporani de El Bruc* [pp 43, 63, 103 / 121 – 123 / 177, 181, 187] er det nyere museumstrender som underlegges en kritisk analyse. Arbeidet er et forslag til nytt samtidsmuseum i landsbyen El Bruc utenfor Barcelona. I motsetning til dagens museumsgiganter dreier det seg om et stedstilpasset bygg skalert ned til noen få kvadratmeter: «The museum's size is according to the number of inhabitants (approximately 800) in this village. Therefore, the museum will consist only of one artwork, namely the museum itself.»²⁶

Overdrivelsen til tross, så oppsummerer *MACEB* en av de mest markante tendensene i nåtidens museumspolitik; at selve bygningen nå synes å ha blitt museets viktigste utstillingsobjekt. Fenomenet ble for alvor synlig da Guggenheimmuseet åpnet i Bilbao i 1997, og et stort antall besøkende oppga at de primært kom for å se bygget og ikke kunsten. Siden den gang er tendensen heller styrket enn svekket. Da Roma åpnet sitt nye museum for samtidskunst, Maxxi, i 2009 var ikke et eneste kunstverk på plass, noe som fikk en anmelder til å stille spørsmålet «om kunsten i det hele tatt trengs».²⁷ Forslaget om å lage et museum for samtidskunst i en landsby med 800 sjeler kan synes absurd, men er på mange måter det logiske sluttpunktet for ideene som har legitimert den eksplosive veksten i museer og biennaler. I bunn ligger forestillingen om det moderne museets omnipotente

betydning for byutviklingen. Det vil si ideen om at døende industribyer kan omfunksjoneres til blomstrende kulturbyer, at forslummede bydeler kan forvandles til attraktive boområder, og komplett intetsigende steder kan forvandles til turistmagneter gjennom byggingen av museale signalbygg.

I et annet arbeid er det koblingen mellom kunstverkets originalitet og dets markedsverdi som undersøkes. I *Recollecting Works – The Lookalike Show* [pp 89 / 186] foreslås det å samle alle(!) kunstverk eid av private samlere og offentlige samlinger for å lage en utstilling kalt *Samlede verker*. Kunstnerne som er representert lager i tillegg kopier av disse verkene basert på hukommelsen, og disse kopiene blir utstilt i en annen del av museet. Nicolaisens forslag ledsages av en rudimentær skisse der to sett bilder henger tett i tett i en identisk konfigurasjon. Den eneste forskjellen er at bildene til venstre er tegnet i en blekere, mer utflytende strek, noe som kanskje skal indikere at det dreier seg om kopier. Meningen med *The Lookalike Show* er antagelig ikke først og fremst å teste kunstnerens evne til å reprodusere egne verk etter hukommelsen, men å kommentere mytene om det originale kunstverket. En myte som har vært dyrket, men også har blitt forsøkt dekonstruert gjennom store deler av det 20. århundret. Allerede på slutten av 30-tallet spådde Walter Benjamin at forestillingen om kunstverkets autensitet ville bli meningsløs i møte med nye reproduksjonsteknikker som fotografi og film.²⁸ Med postmodernismen ble forestillingene om originalitet og opphav utsatt for en omfattende dekonstruksjon.

Nicolaisens *Lookalike Show* nærmer seg originalitetsproblematikken fra en ny vinkel. Her bes kunstnerne om å lage *remakes* av egne verk. At kunstnere lager nye versjoner av tidligere arbeider er ikke uvanlig. Mest kjent i norsk sammenheng er antagelig Munchs mange replikker av egne bilder – versjoner som tidvis er så like at ordet kopi er mest dekkende. Nicolaisens *Lookalike Show* tilfører imidlertid denne reproduserende virksomheten noe helt nytt ved å løfte den ut av atelierets lukkede sfære. Dersom utstillingsprosjektet hadde blitt satt ut i live, ville samlere og samlingsforvaltere bli stilt overfor et større dilemma. Et utlån til Nicolaisens *Lookalike Show* ville samtidig være et ja til at verket man var eier av ville bli kopiert. Nicolaisens utstillingsprosjekt ville med andre ord ikke bare ha vært en undersøkelse av de verditransformative prosessene kunstverket gjennomgår når det dupliseres. Det ville også kunne fungert som en sosiologisk undersøkelse av hvordan forestillingen om kopi og original styrer handlingsmønstre innen kunstfeltet.

Kunstnerens kår

Som vi har sett retter mange av Nicolaisens arbeider seg mot det man umiddelbart tenker på som kunstinstitusjoner, det vil si museet, galleriet og biennaler. På slutten av 60-tallet vokste det frem en bruk av begrepet 'kunstinstitusjon' som ikke bare inkluderte museet og galleriet, men hele det sosiale universet som omgir kunsten.²⁹ I årene som fulgte kunne man se konturen av to typer institusjonskritikk: Den ene baserte seg på en forståelse av kunstinstitusjonen som sted og rettet et kritisk blikk mot galleriers og museer virksomhet. Den andre formen fokuserte på kunsten som sosial felt. Dermed ble alt fra kunst- og kunsthistoriske utdanningsinstitusjoner og distribusjonsmåter, til

[24]

[25]

kritikere, fortolkere, samlere, publikummere og kunstnere undersøkelsesobjekter for institusjonskritikken.

Nicolaisens arbeider retter seg både mot kunstinstitusjonen som sted og som sosialt felt. Et gjennomgangstema for Nicolaisen har vært kunstnerens rolle i dette, med fokus på alt fra økonomiske og praktiske rammebetingelser til utfordringene, angsten og tvilen som følger med kunstnerrollen. Et av disse arbeidene er *Artdisposalchamber*²⁹ [72 / 154 / 183], et forslag til spesialdedignede avfallscontainere for kunst. I følge tegningen, er det snakk om en lukket container med avrundet topp. En smal luke synes å være skreddersydd for å stappe inn oppspente lerreter og papirarbeider. Mens et ovalt hull gir rom for skulpturer, videokassetter og installasjonsrester. At behovet for denne praktiske konstruksjonen er høyst reelt er det lett å bli overbevist om i møte med Nicolaisens innstendige argumentasjon:

As the artworld seems to have a well-developed system for exclusion and most artists have not shown nor sold production at stock, the necessity for a recycling system seemed to be appropriate. Not only would an art-disposal possibility relieve the artists from the overload neurosis that unexposed artwork generates, the artworld and the world as such would be cleansed of untransported intentions that is known to create aggression.³⁰

Teksten forklarer også hvorfor kunst ikke kan kastes på vanlige gjenbruksstasjoner, men må behandles som en egen type spesialavfall:

If we agree that artwork has an aura, the stocking together of different artworks from different artists would create an uncontrollable auratic radiation, a potentially dangerous situation. A chaotic flow of various intentions and expressions could lead to unintentional effects.³¹

Aura, begrepet Walter Benjamin brukte for å beskrive kunstverkets autensitet og unikhhet, forvandles i Nicolaisens ironiske univers til et fysisk fenomen som under bestemte forhold kan utgjøre betydelig strålefare.

Ironisering over ideen om kunstverket som unikt og autentisk er bare et av flere kritiske poeng i *Artdisposalchamber*²⁹. Viktigst er antagelig den ubehagelige realiteten som tas opp, nemlig at det for kunstnere flest ikke finnes noe stort marked for kunsten de produserer. Nicolaisen velger å nærme seg denne virkeligheten, som han selv er en del av, på en tilsynelatende praktisk og løsningsorienterte måte. Humoren skapes her gjennom motsetningen mellom det normative og det ukorrekte. Manglende salg og interesse er ikke noe kunstnere gjerne tematiserer, hverken kunstnerisk eller på andre måter. Nicolaisen kaster seg imidlertid fryktløst ut i tabuet, og adresserer verket til «All bad artists».

Andre arbeider retter fokuset på kunstneren som nettverksaktør. Nicolaisen nærmer seg her kunstinstitusjonen som en egen type nettverk, med aktører som er bundet sammen via sosiale og økonomiske relasjoner. Påpekningen av og ironiseringen over disse

nettverksstrukturene er kanskje aller tydeligst i *Norsk Sokkel Award* [pp 86 / 160 / 185]. Tittelen indikerer at det dreier seg om «et stort anlagt olje- og velferdskommenterende» verk, men arbeidet har i realiteten ingen koblinger til norsk petroleums-industri.³²

Den tekstlige delen av verket begynner med følgende observasjon: «In the artworld artist very seldom give one another public recognition, except when someone dies or get really sick.»³³ Nicolaisens mottiltak mot den manglende sjenerøsiteten var å etablere en pris, *Norsk Sokkel Award*, som han deler ut årlig. Selve utdelingen har ofte et intervensjonsaktig preg. Som det står i proposaltteksten: «On a public event, prepare with a microphone and flashlights. At a specific time during the event, grab the microphone and call people's attention.»³⁴ Selve prisen er et 30 – 40 cm langt avskjær av en jernbjelke som er blitt børstet og polert. Men siden mottageren bare får beholde den i noen minutter eller timer før Nicolaisen tar den tilbake, har den først og fremst en symbolsk karakter. Den først mottageren var *Galleri By the Way* i Bergen, som fikk prisen i 2001, året etter at Nicolaisen hadde stilt ut der. Nestemann var Klaus Jung, som hadde vært Nicolaisens lærer på akademiet i Trondheim på 90-tallet. Den siste som fikk prisen var kunstneren Marianne Heier, som i flere år har vært opptatt av Nicolaisens arbeid. *Norsk Sokkel Award* er med andre ord en pris som har gått til kunstnerens nære venner og støttespillere. Nicolaisen selv kommenterer utvelgelsesmønsteret slik: «Prisens reelle verdi synker jo åpenbart jo nærmere og mer korrumpert forbindelsen er. Samtidig øker prosjektets kunstneriske styrke proporsjonalt med overtrampet.»³⁵

Kunstfeltet, med sin mangel på håndfaste kvalitetskriterier og sikre jobber, er generelt ansett for å være et av de sosiale feltene der nepotisme er aller mest utbredt. Bruken av egne nettverk for å skaffe seg jobber, oppdrag, tjenester, innflytelse etc., er på mange måter helt nødvendig for å skape seg en karriere som kunstner, kurator, kritiker etc. Samtidig bryter denne vennetjenesteøkonomien med grunntanken i det norske meritokratiet; at meritter, og ikke bekjentskaper, skal være nøkkelen til en karriere. Dermed blir vennetjenestene et tabu; et fenomen det sjelden snakkes høyt om, og som man iallfall ikke praler med. *Norsk Sokkel Award* bryter denne stilletiende praksisen. Ved å gjøre kunstnerens egennytte til det viktigste, ja eneste kriterium for prisen, konfronteres vi med en likefrem, real form for korrupsjon som er avvæpnende, men langt fra fri for skurrende undertoner.

Flere av Nicolaisens institusjonskritiske arbeider tar utgangspunkt i hans egen situasjon som kunstner. Men det personlige og private trenger sjelden inn i selve verket.³⁶ *The Visa Paintings* [pp 57 / 144 / 180] er i så måte typisk. Hele prosjektet sprang ut av en frykt for ikke å tjene nok penger.³⁷ Motstykket til denne frykten lå for Nicolaisens vedkommende i drømmen om det økonomisk sett perfekte oppdraget. En drøm som resulterte i et forslag om å lage ett bilde til hver av de 872 rommene på hotellet Oslo Plaza. Forslagsteksten er preget av en lett slentrende tone, som på ingen måte røper den bakenforliggende eksistensielle angsten.

Noen år etter tok Nicolaisen skrittet ut og realiserte deler av ideen, men heller ikke de konkrete *Visa-maleriene* vitner om noen

[26]

[27]

underliggende eksistensielle kvaler. Kodene fra det ekspressive maleriet, har vært brukt for å gi uttrykk for den tilsynelatende spontane artikuleringer av kunstnerens tanker og følelser, er totalt fraværende. Visa-bildene representerer tvert i mot et ganske så mekanisert maleri, der format, komposisjon og produksjonsmetode er gjennomstandardisert. Flytende akrylmaling fra flaske blir klemt ut på kortsiden av et meterlangt papir. Malingen blir så fordelt langs papiret i et hurtig drag, i tråd med instruksjonene i tekstdelen av verket «They should be made with the speed of visa-cards».³⁸

Med den konseptuelle kunstens inntog dukket det opp en tro på at de nye dematerialiserte og stedsspesifikke praksisene ville undergrave kunsten som vare. To av dem som var ivrige i troen var teoretikerne Lucy Lippard og John Chandler, som skrev: «since dealers cannot sell art-as-idea, economic materialism is denied along with physical materialism.»³⁹ Det viste seg imidlertid raskt at også snapshots av jordhauger, fotokopier, lister med tall og de andre verksformene konseptkunsten introduserte, lett lot seg konvertere til handelsvarer. Nicolaisens *Visa Paintings* ble laget nesten tre tiår etter at man gravla troen på at det konseptuelle verket representerte kapitalismekritikk kun i kraft av sin form. Den tidvis alvorlige og ideologitunge tematiseringen av bytteverdien mellom kunst og kapital i den tidlige konseptkunsten er i *Visa-bildene* erstattet av en helt annen mentalitet. Produsert på en måte som mimer selve betalingsakten, kan de fremstå som en hyllest til markedskreftene. Men bare nesten, for som så ofte ellers i Nicolaisens kunst glir det ut i parodien. En tvisynt parodi som ikke bare rammer kunstsamleren med Platina-kortet stikkende opp av jakkelommen, men også den fattige kunstnerens utopiske drøm om en ny økonomisk logikk der kunstproduksjonen er like hurtig og ubesværet som kortkjøpet, og der salget går strykende.⁴⁰

[1] Sol LeWitt, «Paragraphs on conceptual art», i *Conceptual art: A critical anthology*, redigert av Alexander Alberro / Blake Stimson, (London: The MIT Press, 1999), s. 15. [2] Det første norske verk i denne sjangeren var Viggo Andersens *Vigelandsanlegg* fra 1976; Et forslag om å rive hele Vigelandsanlegget og erstatte det med en labyrintaktige struktur. Se Ingvild Krogvig, «Viggo Andersens Vigelandsanlegg: Historien om et glemt antimonument», i *Audiatur: Katalog for nypoesi*, redigert av Paal Bjelke Andersen; Audun Lindholm og Thomas Lundbo (Oslo: Audiatur, Gasspedal og Forlaget Attåt, 2009), s. 189. (2009). [3] <http://www.walkerart.org/archive/9/9C4301AEBEAC42EE6167.htm>. Lesedato 08|12|2010. [4] Intervju Terje Nicolaisen, Oslo 26|11|2010. [5] Barbara Rose, *Claes Oldenburg* (New York: The Museum of Modern Art, 1979), s. 103. [6] Paul Carroll, «The poetry of Scale» på www.publicaddress.us/downloads/oldenburg. Lesedato 27|07|2009. [7] Andre viktige inspirasjonskilder for Nicolaisen har vært Michael Ashers tekster og illustrasjoner av planlagte verk, og Roman Signers *Nicht ausgeführte Projekte für öffentlichen Raum*. [8] Krauss knytter riktignok «monumentets logikk» til perioden fra renessansen og frem til 1800-tallets slutt. På dette tidspunktet dukker de første tegnene til at monumentets logikk stod for fall opp, og med modernismen inntrådte i følge Krauss «monumentets negative tilstand.» Monumentet ble nå utformet som abstraksjon og var «stedsløst og i stor grad selvreferensielt.» Men det faktum at 1900-tallet har vært fullt av referensielle minnesmerker gir grunn til å betrakte «monumentets logikk» som adskillig mer seiglivet enn det Krauss synes å gjøre. Se Rosalind Krauss, «Skulpturen i det utvidete felt», i *Avantgardens originalitet og andre modernistiske myter*, overs. av Agnete Øye (Oslo: Pax Forlag, 2002), 43, 46 og 47. [9] Ibid., 46. [10] Terje Nicolaisen, *Selected Proposals 1995 – 2005* (Oslo: Norsk Sokkel forlag, 2002), s. 44. [11] Ibid., s. 44. [12] Nicolaisen, *Selected Proposals*, s. 32. [13] Andrea Frazer, «From the Critique of Institutions to an Institution of Critique», 1995 – 2005, i *Institutional Critique and After*, redigert av John C. Welchman (Zurich: JRP/Ringier, 2006), 131. [14] Nicolaisen, *Selected Proposals*, s. 5. [15] Gail Day, «Art, love and social emancipation: on the concept 'avant-garde' and the inter-war avant-gardes», 1995 – 2005, i *Art of the Avant-gardes*, redigert av Steve Edwards og Paul Wood (London: Yale University Press, 2004), s. 322. [16] Viktor Sjklovskij, «Kunsten som grep», i *Moderne litteraturteori*, redigert av Atle Kittang m.fl. (Oslo: Universitetsforlaget, 1998), s. 16. [17] Intervju Terje Nicolaisen, Oslo 26|11|2010. [18] Intervju Terje Nicolaisen, Oslo 26|11|2010 [19] *Gult lys* er ikke med på utstillingen på Henie Onstad, men siden

det har forbindelseslinjer til *Rjukan 2005, Untitled (1000 meters)* og *Proposal for Onomáte-Sando* som stilles ut, er det verdt å dvele ved. [20] Nicolaisen, *Selected Proposals*, s. 6. [21] Terje Nicolaisen, «Kortprosa», 1995 – 2005, i katalogen *Terje Nicolaisen* (Oslo: Norsk Sokkel Forlag, 2001), s. 14. [22] Ibid. [23] Nicolaisen, *Selected Proposals*, s. 100. [24] Den bevisste feiltiming dukker opp i flere av Nicolaisens arbeider. Som i t-skjortene med Sune Nordgrenportrett, som Nicolaisen lagde som en støtteerklæring til den hardt kritiserte direktøren på Nasjonalmuseet, men som først ble lansert flere år etter at Nordgren gikk av som direktør. [25] *Museo de Pasatiempo* fikk nok en tvist høsten 2010 da modulene ble forstørret 1600%, og gjort til Kunsthall Oslos permanente utstillingsarkitektur. [26] Nicolaisen, *Selected Proposals*, 54. [27] Victor Plahte Tschudi, «Zaha Hadid: Museo nazionale delle arti del XXI secolo (Maxxi)», 1995 – 2005, i *Morgenbladet*, 26|02|2010. Anmelderen var Marco Lodoli i *La Repubblica*. [28] Walter Benjamin, *Kunstverket i reproduksjonsalderen*, overs. av Torodd Karlsten (Oslo: Gyldendal, 1991). [29] Andrea Fraser, «From the Critique of Institutions to an Institution of Critique», s. 128. [30] Nicolaisen, *Selected Proposals*, s. 20. [31] Ibid. [32] Geir Tore Holm, «Saksopplysninger/Malerier», 1995 – 2005, i katalogen *Terje Nicolaisen*, s. 11. [33] Nicolaisen, *Selected Proposals*, s. 72. [34] Ibid. [35] Intervju Terje Nicolaisen, Oslo 26|11|2010. [36] Et viktig undertak *Norsk Sokkel Award* og de såkalte kontorarbeidene, 1995 – 2005, dvs. brev Nicolaisen sender til mennesker han har inngått avtaler eller samarbeider med. Her er det personlige ofte et helt sentralt element. [37] Intervju Terje Nicolaisen, Oslo 26|11|2010 [38] Nicolaisen, *Selected Proposals*, s. 14. [39] Lucy Lippard og John Chandler, «The Dematerialization of Art», 1995 – 2005, i *Art International* 12, nr. 2 (1968), s. 34. [40] Det hører til historien om *Visa-bildene* at flere av dem faktisk ble solgt til Oslo Plaza, etter at Nicolaisen, iført sin mest businessaktige dress, troppet opp på kontoret til hotelldirektøren med bildene under armen.

[28]

[29]

Utopien som kritisk verktøy: !!!!!(ENG)

Terje Nicolaisens Proposals 1995 – 2005

Ingvild Krogvig

In a drawn situation report from the Bjarne Melgaard exhibition at the Astrup Fearnley Museum in 2010, a female guide in a short, flowing mini-skirt is showing art to a group of children. Terje Nicolaisen's drawing is entitled *Communicating Art* (2010). The work of art that the group has gathered around has a typical Melgaard motif: a man is balancing on a gigantic, red penis while another man mounts him from behind. In the caption, the guide is saying to the children: "Bjarne Melgaard's art contains many figures of apes. If you look around, you will see other animals too. Why is Melgaard so interested in animals? Do you have a favourite animal that means something special to you?"

Why this beginning? Perhaps because the drawing reveals Nicolaisen's ability to capture the absurdities, inconsistencies, taboos and discrepancies in the art world and in life in general. Nicolaisen's methodology manifests itself in different ways, in media such as performances, paintings, sculptures, texts and drawings. Its clearest manifestation is perhaps to be found in his *proposals*: suggested works of art, contrivances and staged social situations that Nicolaisen has been working on since the middle of the 1990s. Each of these proposals consists of a short, descriptive text accompanied by a sketch. The texts have a relatively standardised form: they start by pointing out a problem, small or large, which the artist feels the need to get to grips with. Sometimes he philosophises for a short while about the problem, but more often, the text springs straight from the problem and over to a concrete suggestion for solving it. The drawings accompanying the text can almost be regarded as illustrations. Executed in rapid strokes, they effectively communicate the essence of the proposed solution.

Imaginative proposals are an old tradition when it comes to architecture: it should suffice to mention the graphic artist Giovanni Battista Piranesi's (1720 – 1778) gothic prison fantasies or the architect Étienne-Louis Boullée's (1728 – 1799) grandiose, neoclassical buildings, or from more recent times, the British group of architects Archigram's *Walking Cities* wandering round on gigantic, hydraulic legs. Proposal-based works have a much shorter history in the field of fine art. Some sporadic examples occurred during the periods of Dadaism and Surrealism, but it was only after the Second World War that the concept of the tentative work of art was studied systematically. An important figure in this connection was John Cage (1912 – 1992), who during the course of the 1950s launched a number of *scores*, i.e. short, text-based instructions for musical works. About a decade later, the idea that a work of art did not need to be an object began to make its mark in the world of fine art. Fluxus, the artist network that emerged amongst Cage's students at the New School for Social Research in New York, played a significant role in this development. The members of the group cultivated the *event* with great zeal and developed notations for actions as a distinct type of work. The Fluxus movement's concept-based, non-media specific, performative and process-ori-

entated activities were an important prerequisite for the conceptual art that emerged towards the end of the 1960s.

[30]

If we are to place Nicolaisen's proposals within a particular art tradition, it must be the tradition of conceptual art, even though, visually speaking, his works do not have much in common with the best known conceptual art works. His playful, often expressive pencil strokes and the reclining, yet strong irony of his texts seem opposed to the aesthetic puritanism and seriousness of content that are normally associated with conceptual art. Nevertheless, it is difficult to imagine Nicolaisen's proposals without conceptual art as a backdrop.

There are two things in particular about the historic movement of conceptual art that pre-empt Nicolaisen's proposals. One is the movement's insistence that the most important aspect of a work of art is not its visual idiom, but the *idea* it communicates. The aim, as Sol Le Witt put it, was "to engage the mind of the viewer rather than his eye or emotions".¹ The traditional, illusionary or purely form-based work of art was replaced by works with fragmented forms, in which the conceptual content was loosely formulated. In this way, the viewer was obliged to adopt an active role as co-author of the work, if some kind of meaning was to be established. The recognition that a work of art functioned first and foremost as a springboard for activities of the mind paved the way for works that consisted precisely of proposals, drafts and plans.

Another important foundation for the emergence of the proposal as a genre was the critique of sculpture as monument, but forwarded by the conceptual artists. In the climate of the 1960s' scepticism of authorities, heroic monuments of political leaders and artists were seen as irrelevant, almost hilarious. Conceptual art introduced a new notion of sculpture which was in many ways the antithesis of traditional sculpture's function as monuments and memorials. Marble, stone and bronze were replaced by less permanent, more prosaic materials such as gravel and earth, water and wax, felt, asbestos and asphalt. These materials were processed by means of simple methods that were a far cry from those traditionally thought of as sculptural techniques. The proposal genre seemed well suited to contributing towards the trend of creating art that criticised the traditional monument, not least because it gave artists the opportunity to work satirical through the use of exaggerations and absurdities.²

Some of the proposal works produced during the early stages of conceptual art had much in common with Fluxus' instruction works; they were directed at a perceived recipient who could realise the work by means of simple techniques. One typical example is Lawrence Weiner's (1942 -) *Statements*. Other works were more difficult to realise and seemed to address a larger, yet at the same time less tangible, public. The fact that many of the proposals in the latter group were utopian in character by no means weakened their critical potential. A good example of this is Joseph Beuys' proposal from 1964, where he suggested increasing the height of the Berlin Wall by 5 cm for purely aesthetic reasons.³ The newly erected wall - Germany's great trauma - was thereby reduced to an aesthetic object and appraised in terms of the aesthetic norms of late Modernism. The result was a collision between an artistic and a political discourse, in which

[31]

both were the objects of criticism. However, Nicolaisen's curiosity about the proposal genre was not triggered by Weiner or Beuys, but by two discoveries: the first was the catalogue for *Sculpture Project Münster 1987*, which he came across by chance at the end of the 80s. The exhibition, which Nicolaisen never witnessed himself, consisted of sculptural works erected in public places in Münster. But he studied the catalogue in detail. Produced in good time prior to the exhibition, the catalogue contained texts, illustrations in the form of photographs and working drawings of planned projects. Several of the catalogued projects were illustrated by means of photographic montages and it was in some cases impossible to determine whether the work had actually been produced or not. This uncertainty made Nicolaisen realise that it did not really matter one way or the other. The works in the catalogue had just as strong an effect, whether they had been realised or not.⁴

The other discovery that led Nicolaisen to the proposal genre was Claes Oldenburg's (1929 -) proposals for monuments. These works were begun in the middle of the 1960s and consisted of drawings of enormous, imaginary monuments inspired by trivial, everyday objects such as fried eggs, vacuum cleaners, ice lollies and clothes pegs. Oldenburg's monumentalisation of an everyday world of objects can on one level be interpreted as the logical continuation of his normal size pop art sculptures. But according to the American art historian Barbara Rose (1938 -), these drafts of monuments were not just conceived as a satirical comment on "the banality of American life", but also an expression of the heroic monument's irrelevance in modern society.⁵ Oldenburg's monument proposals commented not only on American life, but also in one instance on Norwegian life. *Frozen Ejaculation (Ski Jump)* from 1966 was a draft for a colossal sculpture of a frozen ejaculation that was probably meant to complement Gustav Vigeland's phallic *Monolith*. Oldenburg linked the eroticism in Vigeland's work to Oslo's image as a city of winter sports, emphasised by the drops from the gigantic ejaculation ending in a frozen pond on which the public could enjoy themselves skating.⁶ The work by Oldenburg that made the strongest impression on Nicolaisen was of a rather different kind; this was a small, bronze model of a topographical map with an enormous door handle that stretched from Skeppsholmen (the location of Moderna Museet) and in towards Stockholm city centre. The work, entitled *Door Handle and Locks*, and other Oldenburg proposals, was a confirmation of the genre's potential to exceed boundaries. He realized that working with proposals opened up an opportunity for breaking new ground.⁷

The artist as a town planner

Even though Oldenburg's monument proposals were important to Nicolaisen, his own proposals were based on something different. When Oldenburg launched his proposals in the middle of the 1960s, they were clearly critical of what the American critic and theorist Rosalind Krauss (1941 -) called "the logic of the monument":⁸ Meaning the idea that "the sculpture is a representation [...] standing on a particular site and telling in a symbolic language a story about this site's meaning or use."⁹ But even though Oldenburg's works broke away from the function of memorial, his proposals still had a symbolic function. As time passed, and several of them have been erected, it has become

clear that these works have not managed to free themselves from the monument's status as a decorative and impressive object.

[32]

Few aspects of Nicolaisen's proposals are reminiscent of the logic of the monument. Most of his suggestions are about improving existing structures, making new devices or staging social situations – not about launching sculptural objects. A willingness to make improvements also characterize the proposals Nicolaisen has made for the city of Oslo. *Ibsen Tunnel Improvement* [pp 115 / 174, 175 / 189] is a typical example of this. The textual part of the work makes it clear that the aim has been to give the Ibsen Tunnel a real facelift: "An easy and tasteful intervention would be to install [...] slightly enlarged light bulbs around the openings [...] referring to the makeup-lights around the mirror at the backstage of the theatre."¹⁹ Not only does the project seek to lend the absurd combination of Ibsen and a tunnel some sort of logic, but it also gives driving in a tunnel a touch of glamour:

The sensation of driving into this heavy lighted hole – going in high speed into the lime-light of fame – would increase both the visual and the physical experience of driving downtown. Not to mention the mental notion of stardust.¹²

The idea that a dirty tunnel can be transformed into a kind of *Moulin Rouge* for traffic at first appears humorous and absurd. Nevertheless, it is a fascinating idea and immediately one turns to the drawing in order to study the practical design of the project. The visual scenario that Nicolaisen has drawn is, however, more surreal than the accompanying text. It shows the back of a woman sitting in front of a large make-up mirror in a theatre dressing-room and, seemingly oblivious of the surrounding two large highways that disappear into the lit tunnel opening of the neighbouring mirrors, she is putting up her hair.

For the most part though, the sketches accompanying Nicolaisen's proposals are relatively realistic illustrations. Several of the suggestions for urban improvements are characterised by a down-to-earth, even practical attitude, such as *Oslo Circle Line* [pp 106 / 168, 169 / 188], a proposal to build a new, circular underground line in the city. This idea was launched before that of the existing circular line and is a far more ambitious: Nicolaisen's project only has stops at places formerly not served by the underground, such as Solli Plass, Aker Brygge, Hovedøya, Bjørnvika, Loenga and Grønlandshagen. All stops are chosen according to his own preferences and movements, with good reason: "Since I cannot spend all my time on city planning, the stops suggested are of subjective choice."¹³ In spite of this subjective element, the artist has here adopted the role of bureaucrat and politician. At the same time, his position is one lacking in formal power, so his statement will almost certainly be ignored. In this context, the work will perhaps primarily be an image of the powerlessness inherent in the distance between thoughts and actions that prevails in our modern information society – a society in which most of us brazenly put forward solutions to everything from the conflicts in the Middle East to public transport problems, knowing that we have neither the authority nor the incentive to transform our suggestions into political action.

[33]

In what way should we interpret Nicolaisen's local political proposals as art? What distinguishes them from the proposals that are put forward in political and bureaucratic fora? One of the most important trends after the Second World War has been that more and more of our everyday lives have been incorporated into the sphere of art. As the conceptual artist and theorist Andrea Frazer put it: "to reach everyday people and work in the real world, we expand our frame and bring more of the world into it."¹⁴ But however far this trend goes, the rules governing politics and aesthetics respectively will never quite concur. One significant difference is that the artist, in contrast to the politician, has potentially more freedom, not least when it comes to the proposal as a genre. As Nicolaisen himself emphasises: "many practical, economical and ethical reflections that could lead to obstruction are not present in these artworks."²³ And it is perhaps precisely here that the strength of Nicolaisen's proposals for Oslo can be located: they rise above practical objections and demonstrate that the scope of ideas for the city as well as who should submit them perhaps ought to be widened.

Other city proposals by Nicolaisen are a far cry from the sphere of politics. They are poetic and sometimes utopian in character. *Sliding Door* [pp 116 / 189] belongs to this category. This is a proposal to construct an electrically driven sliding door which is then slotted into a tramline and sent off on an aimless ride through the town. A similar concept is to be found in *Tram II*, which was conceived as a project for Oslo Open [not in the exhibition]. The idea was to strip down a tram until only the chassis and engine remained and allow it to drive around the city like a silent, iron skeleton. These works are reminiscent of the historic avant-garde's desire to turn life into art and to transform everyday life "by means of the poetic".²⁴ If *Sliding Door* and *Tram II* had been realised, the most striking effect would perhaps have been a form of defamiliarisation. Defamiliarisation means turning something familiar, and hence automatically perceived, into something strange. According to the Russian literary theorist Victor Sjklovskij (1893 – 1984), who launched the idea of defamiliarisation as an artistic technique, it was a matter of taking words out of their usual context and putting them into new ones, so that our habitual use of language was disturbed. In *Sliding Door* and *Tram II*, not only the artistic language, but also reality can be perceived in a new way.²⁶ A sliding door or a stripped tram on a lonely journey through the town would be an eye-opener as we make our habitual way through the city.

The artist and the art institution

None of Nicolaisen's Oslo projects have been realised in practice. However, some of them have been realised within the confines of art institutions – usually on invitation, but sometimes also without invitation. *Parallelelle Projekte in der Stadt Münster* is an example of the latter. The catalogue from the exhibition at Münster in 1987 had played an important role in Nicolaisen's formative years and when the exhibition was again to be held ten years later, in 1997, Nicolaisen decided to participate with a parasitic project.³⁰ He went to Münster, found an appropriate exhibition space in a pavilion, produced a catalogue, posters, postcards and a press release and attended the

official press conference. In short, he acted as if he were part of the Sculpture Project Münster. His actions were fuelled by impatience, a feeling of not wanting to wait until he was seventy.³¹ But Nicolaisen's intervention also had a more principle aspect to it; it could be seen as a criticism of the regulatory role of the art institution – a role stemming not only from ideas of “quality” and “topicality”, but also from the intention to “reward”. This idea lies behind retrospective exhibitions, but it is also present at biennials like that in Münster where “deserving” artists are invited to exhibit their works after long carriers as artists.

The work that Nicolaisen presented at Münster was part of a larger project entitled *Yellow Light*, which had been shown at a number of venues.³² It was the first of a long series of works by Nicolaisen that comments on the art institution. The project involved emptying the gallery space of art objects and replacing them with an intense, yellow light. Nicolaisen's use of gallery space had predecessors in conceptual art from the end of the 1960s to the middle of the '70s. During this period, artists such as Mel Bochner, Marcel Broodthaers, Peter Weibel, Hans Haacke and Michael Asher began criticising the institutional contexts art operated in. This marked the beginning of the practices that were later to be called institutional critique. Many of these early works aimed to show how the white cube, with its white walls, artificial lighting and shuttered windows, contributed to separate art from the real world. The idea was that the white cube upheld Modernism's dogma about the autonomy of the work of art.

Yellow Light was produced three decades later, at a time when the Modernist discourse on art's autonomy discourse was more or less irrelevant. But the point of departure for the series was nevertheless an “anti-white-cube attitude”. Nicolaisen later explained the motivation behind the project:

It seemed to me [...] that whatever you put into a white cube would function as art. This led to the assumption that the white cube itself is the genuine art constitution and that the space is the object and the art it's hostage.³³

In *Yellow Light*, the gallery itself was turned into a readymade, as Weibel, Asher and others had done in the early days of institutional critique. But whereas Weibel and Asher emptied the space in order to show the gallery as an architectural framing device, Nicolaisen chose a different strategy to objectivise the space. The gallery itself was closed to the public during the exhibition and could only be seen from outside. In this way, the gallery was transformed from a venue for socialising and experiencing art to an inaccessible sphere that only emitted an enigmatic, yellow light.

For those unfamiliar with Nicolaisen's projects, the work appeared merely as a yellow light shining from a room. One of the core ideas of Nicolaisen's oeuvre has been precisely that of creating a non-artistic room around his own works. The works are often “unrecognisable as art” and appear to be, for example, urban spaces or sites.³⁴ Nicolaisen's intent was to capture the attention of the viewer “without him having to navigate through an understanding of art [...] Freed from this particularly

[34]

[35]

problematic and mystical understanding, the beholder has related to the art work on a 1:1 basis, through an open and average degree of interest. In this context, art has been revived, albeit without identity.”³⁵

Another example of Nicolaisen's ability to project himself in contexts he is not a part of is *Yokohama Triennale 1973* [pp 112 / 188]. This proposal is simple enough: “To send a proposal to a triennial that already took place years ago”.³⁶ The accompanying picture is entitled “Attempted bridge proposal for Yokohama Triennale 1973”, but little of this scanty composition of ink-blots and lines evokes connotations to a bridge. The idea of sending a proposal for a work to a triennial that was held on the other side of the globe thirty years ago resembles most of all an absurd, humorous gag.³⁹ But even a hopeless attempt to create an image as an avant-garde pioneer can have a critical downside. For being ahead of the times is an important component of the idea of the originality of the avant-garde – a concept that, despite all attempts at deconstruction, is still a determining factor when it comes to the artistic and financial value assigned to a work of art, an idea that every so often results in dubious attempts at backdating.

The white cube is again the pivotal point in *Museo de Pasatiempo or MPT* [pp 54, 84 / 158 / 179]: a proposal for a board game presented as “the optimum game for people interested in art”. Three years later, *Museo de Pasatiempo* was actually realised, when Nicolaisen created a number of specimens of the game: six rectangular components made of MDF, along with the rules of the game in six languages, were placed in a paper bag and launched with the slogan “It comes in a bag!” The proportions of the game's pieces were more or less random, since the artist had picked them out of a bin of cut-offs from a carpenter's workshop which produced units for museums and galleries. By reading the rules, the player was told to construct an exhibition space with the five largest pieces, while the last piece was to function as a work of art that could be positioned around the room. In other words, *Museo de Pasatiempo* turned all its players into participants of a pseudo hobby-like art sphere. On one level, this work is reminiscent of Fluxus' and conceptual art's instruction pieces, where the viewer became a co-producer of art works. But something made it radically different. Whereas the instruction pieces of the 1960s tried to break down the hierarchy between the art producer (the artist) and the art consumer (the viewer), so attacking the sublime role of the artist, Nicolaisen's game does not transform the viewer into an artist, but rather a curator. One might think that this change of roles was primarily a critique of the new curator role that emerged during the 1990s, when curators became “artist curators”, operating independently of the art institutions and being extremely active in the production of meaning surrounding works. But according to Nicolaisen, *Museo de Pasatiempo* is equally a criticism of, and an alternative to, today's empty, white exhibition spaces.²⁵

However, Nicolaisen's criticism of the art institution extends far beyond an attack on the white cube. In *MACEB – Museo d'art Contemporani de El Bruc* [pp 43, 63, 103 / 121 – 123 / 177, 181, 187], Nicolaisen subjects the more recent trends in the museum world to critical analysis. This work is a proposal for a museum of contemporary art in the village of El Bruc outside Barcelona. In contrast to today's enormous museums, this is a building of a

few square meters, scaled-down to suit the site: "The museum's size is according to the number of inhabitants (approximately 800) in this village. Therefore, the museum will consist only of one art work, namely the museum itself."²⁶

[36]

Despite its exaggeration, *MACEB* sums up one of the most prominent tendencies in today's museum policy: that the building itself now seems to be the museum's most precious exhibition object. This phenomenon really became clear when the Guggenheim Museum opened in Bilbao in 1997 and a large number of visitors stated that they came first and foremost to see the building, and not the exhibitions. Since then, this trend has intensified. When Rome opened its new museum of contemporary art, Maxxi, in 2009, not a single piece of art was in place, which prompted one critic to pose the question "whether art was necessary at all".²⁷ The proposal to create a museum for contemporary art in a village with a population of 800 may seem absurd, but is in many ways the logical conclusion to the ideas that have legitimised the explosive proliferation of museums and biennials, founded on a belief in the modern museum's omnipotent significance for urban development. In other words, the idea that dying industrial towns can be transformed into flourishing cultural towns, slums can be turned into attractive residential areas, and completely characterless places can become tourist magnets if museum landmarks are built there.

In another work Nicolaisen investigates the link between the originality of the work of art and its market value. In *Recollecting Works – The Lookalike Show*, [pp 89 / 186] Nicolaisen suggests collecting all (!) works of art owned by private collectors and public collections in an exhibition called *Collected Works*. Furthermore, the artists represented are to make copies of their works from memory, and these copies will be exhibited in another section of the museum. Nicolaisen's proposal is accompanied by a rudimentary sketch in which two sets of pictures hang closely together in an identical configuration. The only difference is that the pictures on the left are drawn with paler and more blurred strokes, indicating perhaps that these are copies. The purpose of *The Lookalike Show* is probably not primarily to test the artists' ability to reproduce their own works from memory, but to comment on the myth that has grown up around the "original work of art" – a myth that has been both cultivated and deconstructed throughout large parts of the 20th century. As early as the end of the 1930s, Walter Benjamin foresaw that the concept of the work of art's authenticity would become meaningless when faced by new reproduction methods such as photography and film.²⁸ And with the advent of Postmodernism, the ideas of "originality" and "origin" were exposed to a far-reaching deconstruction.

Nicolaisen's *Lookalike Show* addresses the problem of originality from another angle: it asks the artists to create remakes of their own works. It is not unusual for artists to make new versions of earlier works. Some of best-known examples in Norwegian art are probably Munch's many versions of his own pictures – versions that are sometimes so alike that the term "copy" would be the best way to describe them. However, Nicolaisen's *Lookalike Show* brings something completely new to this practice in that it removes it from the closed sphere of the artist's studio. If Nicolaisen's exhibition project had been realised, collectors and those who manage collections would have been

[37]

faced with a major dilemma: loaning works to Nicolaisen's *Lookalike Show* would mean accepting that the work they owned would be copied. In other words, the project would not just have been an investigation into the processes of value change that occurs when works of art are duplicated. It would also have functioned as a sociological study of how the concepts of "copy" and "original" control patterns of behaviour in the field of art.

The working conditions of the artist

As we have seen, many of Nicolaisen's works are targeted at what we normally think of as art institutions, i.e. museums, galleries and biennials. At the end of the 1960s, a new use of the term "art institution" emerged that not only embraced the museum and the gallery, but also the whole social sphere surrounding art.²⁹ In the years that followed, two kinds of institutional critique arose: one was based on an understanding of the art institution as a venue and criticised the activities of the galleries and museums. The other focused on art as a social field. As a result, everything from education establishments of art and art history to distribution channels, critics, interpreters, collectors, the public and artists became objects of institutional critique.

Nicolaisen's works are directed at both the art institution as a venue and as a social sphere. A recurrent theme of his works has been the role of the artist, focusing on everything from economic to practical parameters, to the challenges, anxiety and doubt that are part and parcel of the artist's role. One such work is *Artdisposalchamber*^{tn} [72 / 154 / 183], a proposal for specially designed refuse containers for art. According to the drawing, this consists of a closed container with a rounded top. A narrow slot seems to be designed for discarding stretched canvases and paper works, while a large oval-shaped hole is for throwing away sculptures, video cassettes and the remains of installations. It is easy to be convinced of the need for this practical container when one reads Nicolaisen's arguments:

As the art world seems to have a well-developed system for exclusion and most artists have not shown nor sold production at stock, the necessity for a recycling system seemed to be appropriate. Not only would an art-disposal possibility relieve the artists from the overload neurosis that unexposed artwork generates, the art world and the world as such would be cleansed of untransported intentions that are known to create aggression.³⁰

The text also explains why art cannot be disposed of at normal recycling plants, but must be treated as a particular type of special waste.

If we agree that artwork has an aura, the stocking together of different artworks from different artists would create an uncontrollable auratic radiation, a potentially dangerous situation. A chaotic flow of various intentions and expressions could lead to unintentional effects.³¹

Aura, the term Walter Benjamin used to describe the authenticity and uniqueness of the artwork, is transformed in Nicolaisen's ironic universe into a physical phenomenon that, under certain conditions, can pose a considerable radiation hazard. This ironic approach to the concept of the artwork as something unique and authentic is only one of several critical aspects of *Artdisposalchamber*³¹. The most important of these is perhaps the uncomfortable point they raise – that for most artists, there exists no large market for the art they produce. Nicolaisen opts to address this reality, of which he is also a part, in an apparently practical and solution-oriented way. The humour here arises in the contrast between the normative and the incorrect. Lack of sales and interest is not usually something artists address, either artistically, or in other ways. Nicolaisen nevertheless throws himself headlong into the taboo and dedicates the work to “all bad artists”.

Others of his works focus on the artist as a network player. Here, Nicolaisen approaches the art institution as a particular type of network, whose participants are bound together via social and economic relations. These network structures come perhaps most clearly to light in a work called *Norsk Sokkel Award* [pp 86 / 160 / 185]. The title indicates that it is “a large work commenting on oil and welfare”, but the work actually has no links at all to the Norwegian oil industry.³²

The textual part of the work begins with the following observation: “In the art world, artists very seldom give one another public recognition, except when someone dies or gets really sick.”³³ Nicolaisen countered this lack of generosity by establishing a prize, *Norsk Sokkel Award*, which he awards each year. The award ceremony often takes the form of an intervention. The proposal text states: “At a public event, prepare with a microphone and flashlights. At a specific time during the event, grab the microphone and call people's attention.”³⁴ The prize itself consists of a 30 – 40 cm long cut-off from an iron beam which has been brushed and polished. But since the winner is only allowed to keep it for a few minutes or hours before Nicolaisen takes it back, the prize is primarily symbolic in character. The first prize winner was *Galleri By the Way* in Bergen, which was awarded the prize in 2001, the year after Nicolaisen had exhibited there. The next in line was Klaus Jung, who had been Nicolaisen's tutor at the Art Academy in Trondheim during the 1990s. The last prize winner was the artist Marianne Heier, who for several years has shown an interest in Nicolaisen's works. In other words, the prize has been awarded to the artist's close friends and supporters. Nicolaisen comments on the selection process as follows: “Obviously, the award's real value decreases, the closer and more openly corrupted this connection is. At the same time, the artistic strength of the project increase proportionally with the violation.”³⁵

Due to its lack of “secure jobs” and tangible criteria for quality, the field of art is generally regarded as one of the social spheres where nepotism is most widespread. The use of one's own network to acquire jobs, commissions, services, influence etc is in many ways absolutely necessary in order to pursue a career as an artist, curator, art critic etc. At the same time, this culture of rendering services to friends breaks with the fundamental principle of the Norwegian meritocracy: that what you know, and not who you know, should be the key to your career. Because

[38]

[39]

of this, favours to friends are taboo, a phenomenon that is rarely spoken about and that is definitely not banded about. *Norsk Sokkel Award* violates this tacit practice. By rendering the inherent benefit to the artist as the most important, and indeed the only, criterion for winning the prize, we are confronted with a straightforward, undisguised form of corruption that is disarming, yet far from being free of jarring undertones.

Several of Nicolaisen's works criticising the art institution spring from his own situation as an artist. But the personal and private element rarely invades the work itself.³⁶ *The Visa Paintings* [pp 57 / 144 / 180] are typical of this. The whole project derives from the fear of not earning enough money.³⁷ For Nicolaisen, the counterpart of this fear lay in the dream of the perfect commission, economically speaking – a dream that resulted in a proposal to create a picture for each of the 872 rooms at the Oslo Plaza Hotel. The proposal text is written in a relaxed tone that in no way divulge the existential angst behind it.

Some years later, Nicolaisen realised part of the idea, but the actual *Visa Paintings* do not bear witness to any existential anguish either. The codes belonging to expressive painting, which traditionally have been read as spontaneous articulations of the artist's thoughts and feelings, are totally absent. The *Visa* pictures are, on the contrary, mechanical paintings, where the format, composition and production method are standardised. Liquefied acrylic paint from a bottle has been squeezed out onto the shortest side of a metre-long piece of paper. The paint has then been spread over the paper in one fast stroke, in compliance with the instructions in the textual part of the work: “They should be made with the speed of visa-cards”.³⁸

With the advent of concept art, there emerged a belief that the new, dematerialised and site-specific practices would undermine art as a commodity. Two of the main supporters of this belief were the critics and theorists Lucy Lippard and John Chandler, who wrote: “since dealers cannot sell art-as-idea, economic materialism is denied, along with physical materialism.”³⁹ However, it rapidly became apparent that snapshots of piles of earth, photocopies, lists of numbers and the other work forms that concept art introduced, could easily be converted into commodities for sale. Nicolaisen's *Visa Paintings* were produced nearly three decades after the belief in the conceptual work, merely through its form, could function as a criticism of capitalism, had been undermined. The serious and ideology-burdened critique of the exchange value between art and capital present in early conceptual art is in the *Visa Paintings* replaced by a completely different mentality. Produced in a way that mimics the act of a Visa-card payment, they could almost appear a tribute to the market forces themselves. But only “almost”, because as is so often the case in Nicolaisen's art, the whole project ends in a parody – a double-edged parody that not only targets the art collector with his platinum card sticking out of his jacket pocket, but also the poor artist's utopian dream of a new economic logic where the production and sale of art is as rapid and easy as a direct debit transaction.⁴⁰

[1] Sol LeWitt, "Paragraphs on conceptual art", in *Conceptual art: A critical anthology*, edited by Alexander Alberro/Blake Stimson, (London: The MIT Press, 1999), p 15. [2] The first Norwegian work of this genre was Viggo Andersen's *Vigelandsanlegg* from 1976: a proposal to tear down all the sculptures in the Vigeland Park and replace them with a labyrinth-like structure. See Ingvild Krogvig "Viggo Andersens Vigelandsanlegg: Historien om et glemt antimonument", in *Audiatur: Katalog for nypoesi*, edited by Paal Bjelke Andersen, Audun Lindholm and Thomas Lundbo (Oslo: Audiatur, Gasspedal and Forlaget Attåt, 2009), p 189. [3] <http://www.walkerart.org/archive/9/9C4301AEBEAC42EE6167.htm>. Downloaded on 8.12.2010. [4] Interview with Terje Nicolaisen, Oslo 26.11.2010. [5] Barbara Rose, *Claes Oldenburg* (New York: The Museum of Modern Art, 1979), p 103. [6] Paul Carroll, "The poetry of Scale" at www.publicaddress.us/downloads/oldenburg. Downloaded on 27.7.2009. [7] Other important sources of inspiration for Nicolaisen are Michael Asher's texts and illustrations of planned works, and Roman Signer's *Nicht ausgeführte Projekte für öffentlichen Raum (Unrealised projects for public spaces)*. [8] Krauss, though, relates "the logic of the monument" to the period from the Renaissance up until the end of the 19th century. At this point, the first signs that the logic of the monument was about to disintegrate became apparent, and with the onset of Modernism, the "negative state of the monument" made its entrance, according to Krauss. The monument now became abstract in form and "siteless and to a large degree self-referential". But the fact that the 20th century has been full of referential memorials gives reason to regard "the logic of the monument" as a great deal more tenacious than Krauss seems to do. See "Skulpturen i det utvidete felt" in *Avantgardens originalitet og andre modernistiske myter*, translated by Agnete Øye (Oslo: Pax Forlag, 2002), pp 43, 46 and 47. [9] Ibid, p 46. [10] Terje Nicolaisen, *Selected Proposals 1995 - 2005* (Oslo: Norsk Sokkel forlag, 2002), p 44. [11] Ibid, p 44. [12] Nicolaisen, *Selected Proposals*, p 32. [13] Andrea Frazer, "From the Critique of Institutions to an Institution of Critique", 1995 - 2005, in *Institutional Critique and After*, edited by John C. Welchman (Zurich: JRP/Ringier, 2006), p 131. [14] Nicolaisen, *Selected Proposals*, p 5. [15] Gail Day, "Art, love and social emancipation: on the concept 'avant-garde' and the interwar avant-gardes", 1995 - 2005, in *Art of the Avant-gardes*, edited by Steve Edwards and Paul Wood (London: Yale University Press, 2004), p 322. [16] Viktor Sjklovskij, "Kunsten som grep", in *Moderne litteraturteori*, edited by Atle Kittang & others (Oslo: Universitetsforlaget, 1998), p 16. [17] Interview with Terje Nicolaisen, Oslo 26.11.2010.

[18] Interview with Terje Nicolaisen, Oslo 26.11.2010. [19] *Yellow Light* is not included in the exhibition at the Henie Onstad Art Centre, but since it has links to *Rjukan 2005, Untitled (1000 meters)* and *Proposal for Onomáte-Sando*, which are being shown, it is worth dwelling on. [20] Nicolaisen, *Selected Proposals*, p 6. [21] Terje Nicolaisen, "Kortprosa", 1995 - 2005, in the catalogue *Terje Nicolaisen* (Oslo: Norsk Sokkel Forlag, 2001), p 14. [22] Ibid. [23] Nicolaisen, *Selected Proposals*, p 100. [24] Deliberate bad timing occurs in several of Nicolaisen's works, such as the T-shirts with a portrait of Sune Nordgren, which Nicolaisen created as an expression of support for the sharply criticised director of Norway's National Museum of Art, but which were not launched until several years after Nordgren had left his post as director. [25] Yet another episode in the story of *Museo de Pasatiempo* occurred in the autumn of 2010, when its components were enlarged by 1600% and turned into Kunsthall Oslo's permanent exhibition architecture. [26] Nicolaisen, *Selected Proposals*, p 54. [27] Victor Plahte Tschudi, "Zaha Hadid: Museo nazionale delle arti del XXI secolo (Maxxi)", 1995 - 2005, in *Morgenbladet*, 26.02.2010. The critic was Marco Lodoli, writing in *La Repubblica*. [28] Walter Benjamin, *Kunstverket i reproduksjonsalderen*, translated by Torodd Karlsten (Oslo: Gyldendal, 1991). [29] Andrea Fraser, "From the Critique of Institutions to an Institution of Critique", p 128. [30] Nicolaisen, *Selected Proposals*, p 20. [31] Ibid. [32] Geir Tore Holm, "Saksopplysninger/Malerier", 1995 - 2005, in the catalogue *Terje Nicolaisen*, p 11. [33] Nicolaisen, *Selected Proposals*, p 72. [34] Ibid. [35] Interview with Terje Nicolaisen, Oslo 26.11.2010. [36] One major exception is *Norsk Sokkel Award* and the so-called *Office works*, 1995 - 2005, i.e. letters which Nicolaisen sends to people he has signed contracts with or collaborated with. Here, the personal element is often a core feature of the work. [37] Interview with Terje Nicolaisen, Oslo 26.11.2010. [38] Nicolaisen, *Selected Proposals*, p 14. [39] Lucy Lippard and John Chandler, "The Dematerialization of Art", 1995 - 2005, in *Art International* 12, no. 2 (1968), p 34. [40] To make the story complete, several of the *Visa Paintings* were actually sold to the Oslo Plaza Hotel after Nicolaisen, wearing his most business-like suit, arrived at the hotel director's office with the pictures under his arm.

[40]

2

Untitled (Blinky Palermo)
[pp] 124, 125 / 177]

3

Artist Studios
[pp] 126, 127 / 177]

4

Rjukan 2005
[pp] 128 - 131 / 177]

5

Muchas Gracias Cover
[pp] 132, 133 / 178]

6

Muchas Gracias III
[pp] 132, 133 / 178]

7

Muchas Gracias
[pp] 132, 133 / 178]

9

Prix D'Monsieur Teste 1997
Proposal for Beach in Barcelona
[p] 179]

10

Surf with UMS
[pp] 134 - 137 / 179]

11

MPT Proposal
MPT - Museo de Pasatiempo
[p] 179]

12

Container Pier Push-away
[pp] 138, 139 / 179]

TERE WILHELM
 WILHELM 5
 5460 BROADWAY
 CLARE MOUNTAIN
 N.Y.

(PRE RE OLDENBURG, I WRITE TO YOU TO INVITE YOU TO MAKE A PROPOSAL
 FOR A SCULPTURE CALLED "MACEB - MUSEO D'ART CONTEMPORANI DE EL BRUC".
 THE SCULPTURE IS THE MUSEUM AND THE MUSEUM IS THE SCULPTURE. I INVITE
 BEHIND THAT I ESTIMATE AND THE FIRST STEP IN THIS PROCESS IS TO MAKE A
 BOOK WITH ALL THE PROPOSALS.
 IN FACT YOUR (ORIGINAL) FROM THE LATE 1970S IS WHAT INSPIRED THE WHOLE
 PROJECT, I GOT THIS IDEA THAT THESE SKETCHES IS ENOUGH, THEY REPRESENT THE
 REAL ART WORK, AND NOW WHAT I'D LIKE TO DO IS TO REALIZE THE MUSEUM
 AS A BOOK. THE DIFFERENT SUGGESTIONS REPRESENT THE IDEA OF THE MUSEUM.
 MACEB IS GOING TO BE SITUATED IN A SMALL VILLAGE CALLED EL BRUC (1700M)
 40 KM NORTHWEST OF BARCELONA (MACEB) AND THE REALITY THAT A SMALL
 VILLAGE LIKE THIS NEEDS A MUSEUM IS WHAT MAKES THE PROJECT WORTH WHILE DOING.
 I NEED ONLY THE PARTICIPATIONS FOR THE SCULPTURE AND NOT TECHNICAL ONES.
 ENCLOSED YOU WILL FIND SOME MORE BACKGROUND ABOUT THE SITE AND MY
 ACTIVITY.
 I HOPE YOU WILL FIND TIME TO MAKE A PROPOSAL FOR MACEB, AND I WILL
 BE IN TOUCH.

Your Sincerely

21

Alternative Wedding Ritual
[pp] 182]

22

First Artpiece
Proposal for Beach in Barcelona
[p] 183]

PROPOSAL FOR ONOMATE-SANDO, TOKYO

26

Momentumbox (Halfpipe)
Proposal for Momentum 2000
[p] 184]

27

Momentumbox (Cabin)
Proposal for Momentum 2000
[p] 184]

28

Momentumbox (Combination)
Proposal for Momentum 2000
[p] 184]

29

Proposal for Churchyard Monument
[pp] 156, 157 / 184]

Unrealized project withdrawn

the summer 2001 I visited ny and when I came to the entrance of MOMA I got the idea. The big red banners hanging from the roof of the building were perforated to allow wind passing through. Since by only previous experience from USA was TV, I immediately assumed that the wholes in the banners were results of a crazy frustrated artist shooting at MOMA with a shotgun.

I realized that this was basically a nice artwork, creating an all-weather outside painting perforated with a shotgun. I made several proposals and had an opening in Bergen Kunsthall the week of the previous events downtown.

I withdrew the work from the exhibition, and have not showed it later.

SKULPTURAL INTERVENTION
FOR TEACHERFORBUNDET 2001

39

Untitled (Dance of Life)
Infosign (Munch)
[p] 186]

40

Untitled (Two People)
Infosign (Munch)
[p] 186]

43

Fiesta Mayor Festningekaia
[p] 187]

44

Proposal Tegnerforbundet
[p] 187]

47

Ticket Counter
[p] 187]

48

Manifiesta Mayor
[p] 188]

ALL STAR 1401

51

32 Rooms Apartment (wfe)
[p] 188]

ALL STAR 1401

52

32 Rooms Apartment (wfs)
[p] 188]

11 ALTERNATIVE SITES FOR SAND BRIDGE

58

Untitled (Sliding Door)
[p] 189]

59

hellbillies@ringnes.no
[p] 189]

1.1

1.1

???

1.2

- 1.2 Untitled (Macebinvitation Thomas Shütte)
- 1.3 Untitled (MexMaceb)
- 1.4 Proposal for MACBA

1.2

1.3

2.1

2.1 Untitled (Blinky Palermo Connection)
2.2 Blinky Palermo – A Song

Blinky Palermo

G C
Blinky Palermo, hear my song

D G
Your painting sucks and your teacher's wrong

C D
Still I love your work, and your name.

2.2

3.1

3.1 Forslag til Annonse i Dagens Næringsliv
3.2 Kunstnere i Offentlig Rom

Kunstnere i Offentlig Rom ARTIST STATEMENT 2008

Det viser seg at ingen kunstner kan jobbe fritt i et oppdrag, enten det er for statlige, kommunale eller private institusjoner. Det har i og for seg aldri vært et mål med oppdragskunst heller.

Nå er det imidlertid på tide å innlemme den offentlige utsmykningen i samtidskunstens arbeidsområde. For det første har dette feltet har store utfordringer for kunstnere og det kan være svært store økonomiske fordeler forbundet med offentlig utsmykking. For det andre viser nå Fondet for Offentlig Utsmykking med støtte fra politisk hold, interesse for å løse opp i de sterke føringer og rammer som ligger til grunn for utsmykking av statlige bygg. De ønsker seg en utvidet forståelse av utsmykkingsbegrepet, til å gjelde temporære kunstprosjekter i offentlig rom og annen samtidskunst. Dette feltet burde i større grad være en arena for kunstnere. Det er imidlertid ikke mulig for en kunstner å jobbe i en oppdragsammenheng, uten å forholde seg til komplekse byråkratiske strukturer, byggtekniske rammeverk og politiske intensjoner som er lagt til grunn for oppdraget.

Derfor foreslåes det her en ny ordning for utsmykkingsfondet (eventuelt også private oppdragsgivere), hvor kunstnere blir ansatt i fondet, uten å forholde seg til fondet som arbeidsgiver. Med dette menes at fondet ikke setter krav til kunstneren annet enn at de mottar lønn og fortsetter sitt kunstneriske virke som før. Fondet holder 3 - 6 operative samtidskunstnere på en gjennomsnittlig årslønn i 2 - 4 år, uten å kreve noen form for tilbakemelding eller annen form for dokumentasjon. Dette er et tillitsforhold, kunstneren arbeider helt fritt, som hun eller han ellers ville ha gjort. Fondet på sin side må bare stole på at det faktisk oppstår interessante og meningsbærende prosjekter i offentlig rom som direkte eller indirekte årsak av dette.

De faktiske resultatene eller virkningene, kan ikke diskuteres som fondets prosjekter men derimot som kunstnerens, inntil ansettelsesforholdet er over. Da kan fondet eventuelt produsere en gjennomarbeidet og dyptpløyende bok om kunstnerens generelle arbeid under sin periode som hemmelig kunstner.

3.2

4.1

4.2

- 4.1 The Art Tourist (Grevenstrasse.struth)
- 4.2 The Art Tourist (Grevenstrasse.nicolaisen)
- 4.3 The Art Tourist (Margarethenstrasse.struth)
- 4.4 The Art Tourist (Margarethenstrasse.nicolaisen)
- 4.5 The Art Tourist (Wollbeckerstrasse.nicolaisen)
- 4.6 The Art Tourist (Wollbeckerstrasse.struth)
- 4.7 The Art Tourist (Rjukan.berntsen)
- 4.8 The Art Tourist (Rjukan.nicolaisen)
- 4.9 The Art Tourist (Gotanda.nicolaisen)
- 4.10 The Art Tourist (Gotanda.struth)

4.4

4.9

4.5

4.7

4.10

4.6

4.8

4.11

4.12

4.11 Untitled (Jakkemerke)
 4.12 Untitled
 4.13 Untitled (Proposal Rjukan)

4.13

6.1

6.2

6.3

6.4

6.5

6.6

6.7

6.8

- 6.1 Untitled (Muchas Gracias)
- 6.2 Untitled (Muchas Gracias)
- 6.3 Untitled (Muchas Gracias VII)
- 6.4 Untitled (Muchas Gracias IV)
- 6.5 Untitled (Muchas Gracias VIII)
- 6.6 Untitled (Muchas Gracias VI)
- 6.7 Untitled (Muchas Gracias II)
- 6.8 Untitled (Macebinvitation Reinhardt Mucha)

10.3

10.5

10.4

10.3 Untitled (Homo Tinnitus)
 10.4 Annons fra Fremtidsdepartementet
 10.5 Untitled (Surf With UMS)
 10.6 Untitled (Surf With **YMS**)

10.6

FØRST LØRDAG I HVER MÅNED:

MARKEDSFRI DAG
I BOGSTROVEIEN

GURSCY
GURSCY
GURSKY
GURSKY
GURSKY

12.1

13.1

13.2

13.3

13.4

13.5

- 13.3 Fiesta Mayor Study
- 13.4 Fiesta Mayor Mel Bochner
- 13.5 Fiesta Mayor Annunciation

14.2

14.5

145

14.1

14.3

14.4

14.6

14.7

- 14.1 Visa Avlegger
- 14.2 Untitled (Dulf)
- 14.3 Untitled (Queen Twin)
- 14.4 Untitled (872 Paintings)
- 14.5 Yellow Light at Oslo Plaza Hotel
- 14.6 Untitled (Nye Muligheter)
- 14.7 By The Way Gallery

- ① VISAFÄRNING
- ② MESTJÄRSKILT
- ③ VIMPEL I PAPIR GÅR (MICROPEXP)
- ④ APLÄGGARE (VISA)
- ⑤ BESTÄLLNINGSSKEMA
- ⑥ PENN I STATIV

POTENTIAL PROPOSAL FOR JMS
(WHO IS NOT ABLE TO GET A PROPOSAL)

Jahr	2002
Ort	ATELIER HAUSMANN
Veranstalter	NORWEGISHER SOKKEL
Wettbewerb	Nein
Projekt	GALLERISTEN - AHA
Preis	PLAJCHA DE MADECA DE VERDAD PERO DE VERDAD 1996

EINE GUTE GALLERISTEN IN PER STUDIO KOMMT
UND MIT EINER FÄHIGE BLICK SAGST:

"- DIESE ZEICHNUNGEN KANN MAN GESCHEN IN
MEINE GALLERIE! HAST DU MEHR
ARBEITEN DIESER TYP?"

"- JA, ICH HABT SIRKA
SIEBEN-ACHT HUNDERED!"

"- FANTASTISCHE HEILAGA MUTTER!
DU KANN LEBEN UND FÖRSÖRGEN DEINE FAMILIE
MIT DIESE STATT!"

17.1

- 17.1 Untitled (Kassel/Münster)
- 17.2 Yellow Light Zoolounge, Oslo
- 17.3 Block-Watne at Rjukan
- 17.4 Yellow Light at Gallery Aoyama, Tokyo
- 17.5 Yellow Light at Statens Museum Copenhagen
- 17.6 Untitled (MFSK Plan)
- 17.7 Untitled (Gol Installasjon)

17.2

17.3

17.4

17.6

17.5

17.7

20.3

20.4

20.2

- 20.1 Untitled (SigeunerpackTN)
- 20.2 Untitled (Gitani)
- 20.3 Untitled (Gitanismus)
- 20.4 Untitled (Non-Quality Perfection)

24.1

24.2

- 24.1 Untitled (ADC Spesialavfall)
 24.2 Untitled (ADC Advarsel)
 24.3 ???

NO MORE CORNER ART

When I was asked to do a commission for the Norwegian Broadcasting Company (NRK) in a recently added (1943) part of the main radio building, my first reaction was that it was a very nice architectural space.

It was a staircase which had been elegantly designed and constructed during the last war, with white marble and teak. It was functionalistic and airy, with sensual wave formed stairs, an old dignified teak handrail and other less visible details. In addition, the space had a six storey high and six meter wide sand-blown window. This window was made by another artist during the fifties.

My proposal for this space was to do nothing in particular. No more visible art in this space. Actually, not doing anything to this space, except washing the sand-blown window (which evidently hadn't been cleaned for 40 years), refurbishing and lacquering the teak handrails, adding plants and flowers to an unused marble flowerbed, and tearing down some ugly curtains that were there for no reason, felt like the right thing to do.

What this meant for me as an artist, was that I needed to go into negotiations with the department of cleaning and the house gardener. To get these people involved, and also to get the financial information on these issues posted in the NRK budget, seemed to be an intriguing and new form of artistic activity. Suddenly I was involved in infrastructural aesthetics and bureaucratic prose action and it all felt highly relevant.

TERJE NICOLAISEN

24.3

29.1

29.2

32.1

32.1 Untitled (Spaceplace)

32.2 MPT II

32.3 Untitled (Waiting for: Stuart Bailey)

32.4 Untitled (MPT 2)

32.5 Untitled (GEE Interview)

32.4

32.3

32.5

Norsk Sokkel Award (2001 -)

This project imitates the form of corporate imagebuilding strategies by rewarding a prizeaward to to a player in field of art. Since I am the only authority behind this prize, the credibility of receiving it is obviously disputable. However, to further subverse these kind of awards, I select players that easily can be tracked down to have had a direct influence on my career, by exhibiting me, tuting me or being a fan. Loosely, one could add that Norsk Sokkel is pumping a certain kind of symbolic capital into the Norwegian artscene, and that by continiue giving the prize, it will decrease its credibility at the same time as the project will increase its power as an artwork. Previous awardwinners include: By The Way Gallery, Bergen (2001), Artprofessor Klaus Jung (2003), Artproducer Kunstbase Brønnøy Brannstasjon (2005) and fan Marianne Haier (2007).

34 - 35.2

34 - 35.3

34 - 35.4

- 34-35.1 Norsk Sokkel Award Outline
- 34-35.2 Norsk Sokkel Monument
- 34-35.3 Norsk Sokkel Hook
- 34-35.4 Norsk Sokkel Add (Krüger)

34 - 35.1

36.1

36.2

41.1

41.1 Proposal for Statens Vegvesen
41.2 Untitled (Kvalme)

41.2

45.1

45.2

45.3

45.4

- 45.1 Taxfreeshopping (A Song)
- 45.2 Untitled (Shoppingbag Union)
- 45.3 The Shoppingbagexperience (Performance)
- 45.4 The Shoppingbagexperience (Temporary Structure)

The Risløkka Tube Station Problem (Tube Company Problem)

The Oslo City Railway Company called me in for a talk on public transport. Actually they had specific ideas they wanted me to focus on and one of these were Risløkka Tube Station. Their basic challenge was to get people living in the area of the station to use the tube instead of taking their car to work. The way to do it was to make the station itself more attractive.

My initial proposal was to transform the station – which is literally wasteland – to a public centre, with services that people needed and with an attractive restaurant or café. In addition I wanted to rise a really really tall flagpole with a significant banner in it.

For people with work in the city to use this station they would need to go from their homes to the station in a quick and practical way, i.e. with some sort of bike or board. Therefore on the station is two guys are stationed every day between 0600 and 2000 running a bike&board parking included a workshop for fixing and reconstructing. In this way people just roll down the hill, pass their bike on to the men and catch the train. When they come back they'll have a tip-top shape bike to go home with.

In some quite big location under the rails will open a branch of one of Oslo's high esteemed restaurants. This restaurant will be of the kind of standard that people from other parts of town will travel with the tube to enjoy it. The banner will be designed to attract folks by colour.

Eventually wasteland becomes hangout.

When I asked about the budget, they had nothing so far. I kept my ideas in the studio, and waited for them to call.

55.1

56.1

56.2

56.3

Fundamental Chord

The committee responsible for art and design in the new Snøhetta Oslo Opera house, announced for ideas from artists on how to execute the official foundation stone ceremony. This particular form of event has a long way to go when it comes to widening the perspectives of art, and is probably underestimated as a scene for artist to construct on. Anyhow my idea for this event where as follows;

A human size terracotta figure resembling something in between a sumo-wrestler and a caricature of an opera singer is to be constructed. This object is to be released from a suitable aircraft at a considerable height, to targetbomb a prepared bed of sand in front of the opera house, or in another site designated for this ceremony purpose. The object is worked out in such a way that holes on the corpus of the sculpture, creates a sound similar to the one you get when you blow a bottle. The various holes should be pitched in relation to each other to create a harmonic one chord orchestral humming.

Terje Nicolaisen

1*MACEB Billboard*

Ink and watercolour on paper (1994)
250 x 250 mm

**1.1 Untitled (Macebinvitation
Thomas Shütte)**

Ink and watercolour on paper, 1998
– 2000
250 x 250 mm

1.2 Untitled (MexMaceb)

Ink and watercolour on paper, 1998
– 2000
250 x 250 mm

1.3 Proposal for MACBA
Polaroidphoto, 1998

(1996 – 2004)

MACEB is a contemporary art museum for a small village called El Bruc outside Barcelona. The museum size is according to the number of inhabitants (app. 800) in this village. Therefore, the museum will consist only of one artwork, namely the museum itself. The only artwork is the object that we call MACEB. To realise this idea on a Meta level artists were invited to invent the museum, the artwork, and to deliver a proposal to a catalogue.

As a conclusion, this catalogue would be the only manifestation of MACEB, containing 10 to 20 proposals.

Another possible manifestation was to design and install a big metal billboard in the village, similar to the ones put up besides huge building sites. The billboard would promote the museum and it's fiction-in-progress.

2*Untitled (Blinky Palermo)*

Oil pencil on photocopy (1996)
210 x 297 mm

**2.1 Untitled (Blinky Palermo
Connection)**

Ink and watercolour on paper, 2002
320 x 320 mm

2.2 Blinky Palermo – A Song
inkjet print on paper, 2007

210 x 297 mm
If you were to depict an iconography on Bergen, one sign that you would have to include

is the triangle apparent on all facades terminating the front wall towards the roof. This particular termination is seen in many cities around the Baltic Sea and the common reference is Hansa, an old chain of trade between the north-European and Baltic countries.

I saw in Bonn a painting by Palermo, which took me 15 minutes to discover, even though it was the only artwork in the space. The painting consisted of a painted blue triangle with a painted shadow over one of the doors. I will never forget.

Bergen Palermo
Blinky Petroleum
British Plinth

3*Artist Studios*

Ink and watercolour on paper 1996
250 x 250 mm

**3.1 Forslag til Annonse i Dagens
Næringsliv**
Computerwork, 2007

3.2 Kunstnere i Offentlig Rom
pdf document, 2006
210 x 297 mm

The people responsible for constructing public and corporate buildings should see the extreme potential in including professional working artists in their spaces. The corrective quality and effect of having a person working for no obvious reason or without any apparent intention at his or her own expense would increase the gain in any company.

Running a huge corporation, I would even consider including artists in the board, for the same reason. The artist would be satisfied with a monthly board salary of let's say €700, and would because of this financial back-up spend even more time in the corporate building studio.

4*Rjukan 2005*

Ink and watercolour on paper (1997)
420 x 297 mm

4.1 The Art Tourist
(Grevenstrasse.Struth)

faximile; s/w fotgrafie, Thomas Struth, Grevenerstrasse, 1986

4.2 *The Art Tourist*
(Grevenerstrasse.Nicolaisen)

4.3 *The Art Tourist*
(Margarethenstrasse.Struth)
faximile; s/w fotgrafie, Thomas Struth, Margarethenstrasse, 1986

4.4 *The Art Tourist*
(Margarethenstrasse.Nicolaisen)

4.5 *The Art Tourist*
(Wollbeckerstrasse.Nicolaisen)

4.6 *The Art Tourist*
(Wollbeckerstrasse.Struth)
faximile; s/w fotgrafie, Thomas Struth, Wollbeckerstarsse, 1986

4.7 *The Art Tourist (Rjukan. Berntsen)*
faximile: b/w photgrapy, Per Berntsen, Rjukan Library, 1982

4.8 *The Art Tourist (Rjukan. Nicolaisen)*

4.9 *The Art Tourist (Gotanda. Nicolaisen)*

4.10 *The Art Tourist (Gotanda. Struth)*
faximile, s/w fotografie, Thomas Struth, Gotanda (Salem Lights, Tokyo, 1987

4.11
Untitled (Jakkemerke)
Ink and watercolour on paper, 2000
250 x 250 mm

4.12
Untitled
Ink and watercolour on paper, 2000
250 x 250 mm

4.13 *Untitled (Proposal Rjukan)*
Computerprint, 2000
210 x 297 mm

Rjukan is the ultimate site for a grand yellow light project. First of all the city has no sunlight most of the winter, because the tall mountains around it. The yellow light will serve as an energy booster. Secondly, this town is absolutely fascinating because it was designed and built by architects, not unlike Brasilia, only in 1905 when Norsk Hydro wanted to start producing electricity there. Thirdly, Rjukan celebrates 100 years anniversary 2005, both as a city and as the starting point of industrial production in Norway. Actually, I have been writing the town of Rjukan a letter every year since 1994 to ask them to invite me

for this purpose. Today it is only three more years to the anniversary.

A huge glowing yellow light panel is to be installed high up in the hillside, visible from the whole town.

Text in image:
Due to tall mountains, the city of Rjukan has lack of sunlight six months every year. Since I started thinking about this place as an ultimate site for a yellow light project, I feel a strong sense of presence there even when I am not there at all. Every time Rjukan is mentioned on the radio or elsewhere it immediately engages me.

5

Muchas Gracias Cover
Ink and watercolour on paper (1997)
148 x 210 mm inside Artist book!

(see text at 6)

6

Muchas Gracias III
Ink and watercolour on paper (1997)
250 x 250 mm

6.1 *Untitled (Muchas Gracias)*
Ink and watercolour on paper, 2000
- 2004
420 x 297 mm

6.2 *Untitled (Muchas Gracias)*
Ink and watercolour on paper, 2000
- 2004
420 x 297 mm

6.3 *Untitled (Muchas Gracias VII)*
Ink and watercolour on paper, 2000
- 2004
250 x 250 mm

6.4 *Untitled (Muchas Gracias IV)*
Ink and watercolour on paper, 2000
- 2004
250 x 250 mm

6.5 *Untitled (Muchas Gracias VIII)*
Ink and watercolour on paper, 2000
- 2004
250 x 250 mm

6.6 *Untitled (Muchas Gracias VI)*
Ink and watercolour on paper, 2000
- 2004
250 x 250 mm

6.7 *Untitled (Muchas Gracias II)*
Ink and watercolour on paper, 2000
- 2004
250 x 250 mm

6.8 *Untitled (Macebinvitation Reinhardt Mucha)*
Ink and watercolour on paper, 2000
- 2004

[178]

[179]

250 x 250 mm

Looking at other artists is a fundamental activity in my work. Finding someone I really like, quoting and paraphrasing the artist is a way of getting to understand what the work is all about.

Reinhardt Mucha made some really nice work in Düsseldorf in the early 80-ties. Muttersehenallein I think it was called. Installing big black architectural-looking objects in a space, he completely changed the identity of the museum, towards his own aesthetics. He also made a very nice contribution to the 1987 Sculpture. Projekte in Münster, a proposal for a duplication of an outside museum vitrine.

Later I lost track of his work, but it seemed that a certain kind of stool was essential to his installations. I started making drawings of this situation, the stool lifting the large object. In a way, the stool represented man's struggle against the object. Thanks to this stool, we are able to develop our thought, thanks to the stool we are able to go between the heavy burden of the objects we produce and the ground we stand on. Thanks to this stool Mucha made some great works.

Muchas Gracias

7

Muchas Gracias
Ink and watercolour on paper (1997)
148 x 210 mm inside Artist book!

(see text at 6)

8

Muchas Gracias IV
Ink and watercolour on paper (1997)
398 x 297 mm

(see text at 6)

9

Prix D'Monsieur Teste 1997
Ink and watercolour on paper (1997)
250 x 250 mm

(see text at 15)

10

Surf with UMS
Ink and watercolour on paper (1997)
399 x 297 mm

10.1 *Dear Snowballteam*
Typewriter on paper, 2010
210 x 297 mm
Edition of 12

10.2 *Untitled (4 Proposals for Ultima 2010)*
Typewriter on paper, 2010
210 x 297 mm

10.3 *Untitled (Homo Tinnitus)*
Typewriter on paper, 2010
420 x 297 mm

10.4 *Annonse fra Fremtidsdepartementet*
Inkjet on paper, 1998
250 x 250 mm

10.5 *Untitled (Surf With UMS)*
Computerprint, 2002

10.6 *Untitled (Surf With YMS)*
Ink and watercolour on paper, 2000
250 x 250 mm

The Young Melancholic Society is a fictional organisation working for peoples right not to have opinions and to live meaningless lives. It has been materialised several times in terms of installations or exhibitions. The work has basically resembled an office (the YMS office) and consisted of borrowed furniture and various works on paper.

To promote the society a surfboard is constructed. The board design promotes YMS. The main symbol of the organisation is the dolphin, which in spite of its highly developed sensibility, seems to appear satisfied and constantly on the move, a constant wish in all melancholy.

11

MPT Proposal
Ink and watercolour on paper (1997)
250 x 250 mm

MPT - Museo de Pasatiempo

If you are really interested in art, this is the game for you. It is a portable and easy to get, domestic size game. It is easily set up wherever you are, at work, on travel or at home in front of the fire.

The game consists of five MDF pieces that are put up to resemble a museum space. One smaller piece represents the artwork, and can be moved around in the space for the players' amusement. A six-language instruction manual and a beautiful water-coloured paper bag to carry comes along with it.

Multiple edition 5, MDF, ink and watercolour on paper bag, data print manual and PVC -folio

12

Container Pier Push-away
Ink and watercolour on paper (1998)

250 × 250 mm

12.1 *Untitled (Markedsfri Dag)*
Ink and watercolour on paper
420 x 297 mm

In the centre of Oslo, there are harbour works with containers that should be removed to build more cityscape by the sea. To highlight this issue the following proposal for a one-day installation is suggested:

To install an outboard motor of significant size on the pillars supporting the pier. The motor should be run on full speed, preferably on a Saturday, really making a hopeless attempt to remove or push the pier away.

13

Fiesta Mayor paa Ole Bulls Plass 1998
Ink and watercolour on paper (1998)
304 × 262 Inside Artist Book!
Drammen Museum for Kunst.

13.1 *Untitled (Kunstnerens Hus)*
Ink and Insulation tape on paper,
2008
320 x 320 mm

13.2 *Untitled (Kunstnerens Hus)*
Ink and Insulation tape on paper,
2008
320 x 320 mm

13.3 *Fiesta Mayor Study*
Ink and watercolour on paper, 1998
250 x 250 mm

13.4 *Fiesta Mayor Mel Bochner*
Ink and watercolour on paper, 2008
420 x 297 mm

13.5 *Fiesta Mayor Announciation*
Ink and watercolour on paper, 1998
250 x 250 mm

Bergljot Jonsdottir, the director of Bergen International Festival, asked me to propose a public space project at the festival. This festival is quite interesting, but it is a bit expensive and therefore exclusive. My idea was to make a more folkloric (Latin) party at the same time making it exclusive, more exclusive than the rest of the festival. The site I chose for the installation, was in front of the best and most central hotel, at a square that is named after one of Norway's first pop stars, Ole Bull.

Rent a lift of that can reach approximately 18 meters high; Install carefully around 80 coloured light bulbs and one outdoor loudspeaker at a considerable height. Find the nearest streetlight wire and lead

one extension cable plus one thick loudspeaker cable along it, towards a building you have access to. Inside the building, install a Minidisk with a pre-recorded salsa sound and put it on repeat. Plug in the power for the light and the party is on. Good sounds for this artwork are salsa demos on advanced electric organs.

Realised

14

The Visa Paintings
Ink and watercolour on paper (1998)
420 × 297 mm

14.1 *Visa Avlegger*
Ink and watercolour on paper, 2000
420 x 297 mm

14.2 *Untitled (Dulf)*
Ink and watercolour on paper, 1994
250 x 250 mm

14.3 *Untitled (Queen Twin)*
Ink and watercolour on paper, 1994,
Detail
250 x 250 mm

14.4 *Untitled (872 Paintings)*
Ink and watercolour on paper
250 x 250 mm, 1995

14.5 *Yellow Light at Oslo Plaza Hotel*
Computerprint, 1995

14.6 *Untitled (Nye Muligheter)*
Ink and watercolour on paper, 2010
297 x 420 mm

14.7 *By The Way Gallery*
Dias photo, 2001

The Visa Paintings (872 paintings at Oslo Plaza Hotel)

In 1994, I had the idea that i wanted to make a painting for every room at Oslo Plaza Hotel. The hotel has 872 rooms and I started planning the making of the work. Immediately I had the notion that the paintings should be made in a mechanical manner and with a format of approximately 100 by 25 centimetres. They should be made with the speed of visa-cards and in the bright colours of the nations. Hesitating to start this production, I finally arrived at making the first ones the summer of 2000, in the great inspiration and comfort of Pekka Nevalainen, the singing painter.

Acryl on paper, an indefinite number of paintings made in a particular manner.

15

Proposal for Beach in Barcelona
Ink and watercolour on paper (1998)

[180]

[181]

250 × 250 mm

15.1 *Untitled (JMS)*
Ink and watercolour on paper
420 x 297 mm, 2002

15.2 *Untitled (Gute Galleristen)*
Ink and watercolour on paper
420 x 297 mm, 2002

In Barcelona the cigarette machine is talking to you, it tells you that it was a pleasure to serve you, and that it's grateful for it. Moreover, the people do not seem to care. I thought that if I could get hold of an airplane and a banner, I would use the same message to promote Associó dels jóves Melancólics, which is the Catalanian office of Young Melancolic's Society.

I also like very much the inner city beaches in Barcelona, which are never crowded, and have a low fashion factor. I think the beach is an appropriate space for showing art; the public often are very relaxed and casual when they receive the art and they got better time to think about what they see, than if they were to walk around in a museum like MACBA. In these contemporary museums, the architecture is so present and invading that peace of mind to think is utopia.

Actually the only intention with the project was to use the art-as-vehicle to send people a nice message, something that they where used to hearing, and did not seem to unfamiliar with. Maybe they would let the mind float into wondering what kind of association that was, passing by with their banner. What could possibly be the point of such an association, come to think of it I often feel melancholic, but its weird going to this club about it, alas, there could be no possible connection between youth and melancholliy, besides, if you're melancholic, you wouldn't want to go to hang out with a lot of other sad people...

Maybe the people on the beach would think like that; maybe some of them would, and I would be happy and feel my work was successful.

Text in image:
it was a pleasure serving you,thank you / Association of young Melancolics

16

MACEB Letter
Ink and watercolour on paper (1998)
250 × 250 mm

(see text at 1)

17

Untitled (1000-meters)
Ink and watercolour on paper (1998)
420 × 297 mm

17.1 *Untitled (Kassel/Münster)*
Ink and watercolour on paper
250 x 250 mm, 1997

17.2 *Yellow Light Zoolounge, Oslo*
Ink and watercolour on paper
250 x 250 mm, 1998

17.3 *Block-Watne at Rjukan*
Ink and watercolour on paper
250 x 250 mm, 1996

17.4 *Yellow Light at Gallery Aoyama, Tokyo*
Ink and watercolour on paper
250 x 250 mm, 2000

17.5 *Yellow Light at Statens Museum Copenhagen*
Computerprint, 1997

17.6 *Untitled (MFSK Plan)*
Ink and watercolour on paper
250 x 250 mm, 1998

17.7 *Untitled (Gol Installasjon)*
Ink and watercolour on paper
250 x 250 mm, 1996

For several years, I was doing a conceptual work with light, installing yellow light in galleries, museums and in public space. The idea was quite simple and based on an anti-whitecube attitude; it seemed to me at this point in my studies, that whatever you put into a white cube would function as art. This led to the assumption that the white cube itself is the genuine art constitution and that the space is the object and the art-object its hostage.

So, instead of bringing the sculptural object into the space and install it, I decided to leave a specific layer of paint on the original lighting system. I basically painted the light tubes with a Lukas Fine Oil colour and left the rest of the space untouched. The effect was astonishing, as the entire space was literally filled with yellow light. I closed the gallery during the exhibition and the public related to it from the outside.

Living in Bergen some years later, a local biker club got hold of a tunnel space left by the national railroad, a perfect site for a club like this, with a drive-in entrance and a huge industrial space hidden in the back alley of regular traffic. I saw an excellent possibility for extending my yellow light readymade project:

Around the entrance of the tunnel, a suitable amount of strong halogen bicycle headlights are mounted in a chain. The lighting can either be used as a work light in the yard or be programmed to be turned on every time someone is coming up the road towards the tunnel, as a welcome or as a get-the-hell-out-of-here sign.

18

Produkten für Fergeleien
Ink and watercolour on paper (1999)
320 × 317 mm

The ocean between Lofoten and mainland is called Vestfjorden and is often quite wild. The ferry trip over it is notorious and many people feel sick going with the boat. However, nobody really want to talk about it, since it is not really tough as the ocean outside Lofoten certainly is. Therefore, instead of discussing this any further, the ferry company produces tickets that contain seasick medicine. The medicine dilutes in your mouth when you put the ticket on your tongue, and end of discussion. A discrete and practical way of making the boat trip better.

Produce tickets containing seasick medicine. The ticket should dilute when swallowed. Children tickets should be not that strong, and all people sensitive to the medicine, such as pregnant and allergic should pay only children fare.

19

Aircommercial
Ink and watercolour on paper (1999)
320 × 317 mm

Visiting the island where my father grew up, he told us what they used to play around with as kids. One of the things he and his brother were doing was fishing for seagulls. Of course, this was done in the 1940's when the care for wild animals was not yet an issue.

A proper amount of fish intestines is placed on the seashore. Attach a fishing line of significant length to the meat. To the other end of the line, attach an empty plastic bag. Because the seagull swallows the food directly into the stomach, the chance of getting the bird on a string is big. The bird will escape, and fly around the island, screaming, until the string will be diluted by stomach acid and the plastic bag fall down.

The bag that my uncle attached

was from the local store. Later we have seen that flying through air with commercial messages has become a quite usual way of marketing an event or a company.

20

Zigeunerpack TN
Ink and watercolour on paper (1999)
420 × 297 mm

20.1 *Untitled (SigeunerpackTN)*
Ink and watercolour on paper
250 x 250 mm, 1998

20.2 *Untitled (Gitani)*
Ink and watercolour on paper
250 x 250 mm, 1997

20.3 *Untitled (Gitanismus)*
Ink and watercolour on paper
250 x 250 mm, 1996

20.4 *Untitled (Non-Quality Perfection)*
Ink and watercolour on paper
250 x 250 mm, 2001

During the years a lot drawings turned out to be representing logos of my fictive companies and societies. Unlike Adbusting these logos had a direct connection to what I was working with as any other drawing, whether it was a self-portrait or a quote. For the same reason I didn't really know what the logo's represented.

What I do know about Zigeunerpack TN is that the sound of it resembles a negative expression from the old times used to describe a nomadic ethnic culture locally known as Tater, people related to the gypsies, and that it doesn't represent this to me. A good friend of mine, a gypsy, living permanently in Spain taught me Spanish and some Flamenco songs. His brothers and cousins normally sing when they are out having a drink.

His personality appeals to me and what I picked up from him is pride, gypsy embellishment and simplification. He often had really good feedback on artworks, making the analysis very simple and straightforward, which I kind of liked.

Text in image:
show-off / decline / courage / simplification / conformity

21

Alternative Wedding Ritual
Ink and watercolour on paper (1999)
320 × 317 mm

As popular culture such as movies

[182]

[183]

and videogames are increasingly violent, one could actually suspect that society rituals also change slowly. As example in a post-Tarrantino society it would not surprise me if people start shooting the wedding cake together, rather than only cutting it together, which is known to be the custom where I come from.

At the appropriate time in a wedding, bring forward a pistol of a certain size. The newly wedded couple hold the gun together, aim at the wedding cake and pull the trigger. The cake will splatter around at the guests and everybody will be happy and drink champagne.

22

First Artpiece
Ink and watercolour on paper (1999)
320 x 317 mm

(see text at 15)

23

Proposal for Onomáte-Sando
Ink and watercolour on paper (2000)
250 × 250 mm

Working with the yellow light projects for years, I stopped doing it in 1998 at the Museum of Contemporary Art in Oslo. During these years I learned about an artist in Berlin called Gunda Förster. She had made basically the same projects, installing red light in an empty shop in Weimar at the same time as I had installed yellow light in a shop in Bergen (Gult Lys i Kong Oscarsgt. 45, 1996). Not that we had the same intentions or reasons for doing it, but still it was exiting.

Some years later I travelled to Tokyo and at Onomáte-Sando square the roof billboards were extremely beautiful and tempting. Instead of imaging all the billboards with yellow light, I immediately decided for red colour.

Change all billboard design at Onomáte-Sando square, displaying only Pantone Process Red colour for a limited period of time.

24

Artdisposalchamber™
Ink and watercolour on paper (2000)
403 × 297 mm
Courtesy Peder Anker

24.1 *Untitled (ADC Spesialavfall)*
Ink and watercolour on paper
250 x 250 mm, 1994

24.2 *Untitled (ADC Advarsel)*
Ink and watercolour on paper

250 x 250 mm, 1994

24.3 *No More Corner Art*
Computerprint, 2007

The first year of my studies at the academy, the mass of information on the artworld was overwhelming. So many artists; an absurd amount of artworks. As the artworld seems to have a well developed system for exclusion and most artists have their not shown nor sold production at stock, the necessity of a recycling system seemed to be appropriate. Not only would an art-disposal possibility relieve the artists from the overload neurosis that unexposed artwork generates, the artworld and the world as such, would be cleansed of untransported intentions that are known to create aggression.

But why can't one just throw the artworks at normal recycling stations? Why this entire array?

If we agree that artwork has an aura, as both Walter Benjamin and Theodore Adorno would agree on, the stocking together of different artworks from different artists would create an uncontrollable auratic radiation, a potentially dangerous situation. A chaotic flow of various intentions and expressions could lead to unintentional effects.

So, the best way to treat the bad art is to throw it in specially designed containers made for this purpose. The symbolic power in the act of throwing art in these containers would refill the artist with confidence and leave his or her practice open for development and progress.

Besides, why not put ready-mades back into their original function, such as pissoires, Hoovers and so forth

Text in image:
new possibilities for you to throw away your art / re-installation of readymades in the real world / secure treatment of auratic radiation / professional training

25

Theory Seminar Object
Ink and watercolour on paper (2000)
418 × 297 mm

At the Momentum exhibition there was arranged a theory seminar on contemporary art. I wanted the seminar to be involved in an artwork, and suggested that a large fleet could be the arena for it.

The fleet is pulled around on a lake by a horse as the lectures and discussion go on. Preferably the seminar should be held in the

night, when the slide-projector will make the fleet object a very nice view for the public on shore.

Construct a large wooden fleet with access to power. Bring on the acquired seminar equipment and tie a thick rope to the front side. A strong horse (locally known as "Fjording") pulls the fleet around the lake, as the seminar is going on.

Text in image:
the fleet is pulled by a horse / after dark slide show on the water in Stensparken 2000

26

Momentumbox (Halfpipe)
Ink and watercolour on paper (2000)
250 × 250 mm

Proposal for Momentum 2000

I was asked to show some proposals for the 2000 Momentum curator team. This bi-annual art-show was largely to be held in a reconstructed sport arena, but one also wanted public projects for the park surrounding the hall. This combination box, shown at the next three pages, could be mounted around in the park as a permanent installation and with temporary and flexible usage. A monstrous and old-fashioned mechanic shipyard lift is supposed to turn the boxes easily, and the boxes should be placed around in the park according to usage, by the city's park maintenance team.

Construct five to ten boxes according to specified drawings. A lift with a 180 degrees momentum is used to transport and turn the boxes. Store them outside in the park when not in use.

Install various equipment in each box; a halfpipe for skating, electricity for concerts, fireplace for fishing, theatre-props for acting and so on.

27

Momentumbox (Cabin)
Ink and watercolour on paper (2000)
250 × 250 mm

(see text at 26)

28

Momentumbox (Combination)
Ink and watercolour on paper (2000)
250 × 250 mm

(see text at 26)

29

Proposal for Churchyard Monument
Ink and watercolour on paper (2000)

255 × 173 Inside Artist Book!
Nasjonalmuseet for Kunst

29.1 *Untitled (Wüppertal)*
Ink and watercolour on paper
250 × 250 mm, 2002

29.2 **HVILKET BILDE STÅR HER NÅ? Det forrige er bytta ut?**
Hvis det er bytta ut, forelsått alternativ er verksbyggingen i velen;
29.2 *Untitled (Poligono Cultural)*
ink and watercolour on paper, 1997
250 × 250 mm

30

Re-opening Café in Tapiola,
Ink and watercolour on paper (2000)
250 × 250 mm
Courtesy Lars Petter Hagen

Walking around in Tapiola with Pekka Nevalainen, discussing possibilities for the HEART project, we came across this tall functionalistic building. It is a house where people live in small functionalistic apartments and the top floor used to be a cafe, a sort of community salon for the habitants where they could have parties, but also an open cafe for the public with live tango music.

Now the cafe is closed, and one initiative could be to re-open it. I guess peoples need for privacy and a quiet life is larger today than it used to be, and the board of the building will not allow any public drinking place in their house.

31

Brygge på Flatbygdene
Ink and watercolour on paper (2000)
320 × 317 mm
Courtesy Drammen Museum for Kunst

Brygge på flatbygdene (Catch a train)

The countryside southeast of Oslo consists basically of farmland and forest. Norway has an extensive coastline and most people have a relation to the ocean one way or another. An artist and friend of mine initiated a series of sculptural projects on the farm he has in Skotbu, called Ringnes, and it felt natural for me to bring some maritime elements to this place, so far from the sea. Whilst most citizens in Norway know how to fish in the ocean, people living here only do freshwater fishing for Trout and Pike. There is a train passing the farm every 2 hours and it is devastating for a busy citizen to miss it and be stuck. On the another hand, it is a nice place for a two-hour wait.

[184]

[185]

To re-locate, move and reconstruct wooden pier typical for all small harbours of the Norwegian coastline. The pier has to be authentic and special attention should be made to all details on the pier such as old rubber wheels, dried sea-grass and rotten rope. Placement on Ringnes is in the lower side of the fields towards the railroad tracks. Mounted in a step-in height at the back of the pier, the tilted field will bring the public at a level just above the roof of the train.

A corroded metal cast representing a fishing rod with line and bait is casually placed on the pier.

Recognition:
Prix de Monsieur Teste 1999

32

MPT Documentation
Private photo (2001)
120 × 90 mm

32.1 *Untitled (Spaceplace)*
Ink and watercolour on paper
250 × 250 mm, 1995

32.2 *MPT II*
Ink, typewriter and watercolour on paper
420 × 297 mm, 2008

32.3 *Untitled (Waiting for: Stuart Bailey)*
Typewriter on paper, 2011
210 × 297 mm

32.4 *Untitled (MPT 2)*
Ink, typewriter and watercolour on paper
420 × 297 mm, 2008

32.5 *Untitled (GEE Interview)*
Typewriter on paper, 2011
210 × 297 mm

MPT – Museo de Pasatiempo

If you are really interested in art, this is the game for you. It is a portable and easy to get domestic size game. It is easily set up wherever you are, at work, on travel or at home in front of the fire.

The game consists of five MDF pieces that are put up to resemble a museum space. One smaller piece represents the artwork, and can be moved around in the space for the players' amusement. A six-language instruction manual and a beautiful water-coloured paper bag to carry, come along with it. Multiple edition 5, MDF, ink and watercolour on paper bag, data print manual and PVC -folio Realised

(MPT II is expected to be developed and ready by spring 2003)

33

MPT Instructions
Laptop design (2001)
210 × 297 mm

34 – 35

Norsk Sokkel Award 2001
Videostill 2001

34 – 35.1 *Norsk Sokkel Award Outline*
Computerprint, 2006
210 × 297 mm
34–35.2 *Norsk Sokkel Monument*
Ink and watercolour on paper, 1997
297 × 420 mm

34 – 35.3 *Norsk Sokkel Hook*
Ink and watercolour on paper, 2009
297 × 420 mm

34 – 35.4 *Norsk Sokkel Add (Krüger)*
Computerprint, 1998
250 × 250 mm

In the art world artists very seldom give one another public recognition, except when someone dies or get really sick. I see sculpture as a very open and intriguing form of working. Even public actions or anonymous public interventions of any kind could be looked upon as sculpture. For an exhibition at Bergen Kunsthall, I wanted to establish an award, to be handed over in public, with festivities and in a formal manner. The object itself is a heavy iron beam, brushed, polished and produced by my friend Ashley Green.

On a public event, prepare with a microphone and flashlights. At a specific time during the event, grab the microphone and call peoples attention. Read or speak specific text on the award, its background and the reason for nominating people for the award. Read in a quoting manner the specific constructed text representing the jury and hand over the award to the price winners.

Norsk Sokkel Award 2001: By the Way Gallery, Bergen

From left to right:
Ingrid Berven and Annette Kierulf (By the Way), Solveig Øvstebø and **BoKristen** Wallström (Bergen Kunsthall) and Terje Nicolaisen (Norsk Sokkel TN)

36

N.Y Piece
Computer print (2001)

210 x 297 mm

36.1 *Untitled (Moma Shotgun)*
Ink and watercolour on paper, 2001
420 x 297 mm

36.2 *Untitled (Gunshot Moma)*
Ink and watercolour on paper, 2001
297 x 420 mm

Unrealized project withdrawn

37

Recollecting Works
Ink and watercolour on paper (2001)
420 x 297 mm

The idea is to recollect all artworks owned by private and public collectors and install them for a Collected Works show. In another space in the same exhibition, the artist makes again the works, based on the memory he had of it.

38

Sculptural Intervention
Ink and watercolour on paper (2001)
210 x 297 mm

Having the window painting experience in mind, I never really consider doing this intervention inside the gallery, but presented the proposal as such.

A considerable amount of artwork turns out to be, **at their best, a proposal** and loses a lot of potential when realised.

39

Untitled (Dance of Life)
Ink on paper (2001)
420 x 297 mm

39.1 *Proposal for Statens Vegvesen*
Ink and watercolour on paper, 2001
420 x 297 mm

39.2 *Untitled (Kvalme)*
Ink and watercolour on paper, 2001
210 x 297 mm

This project is based on a really simple idea. Instead of the classic European standard "i" as a sign for tourist information on the road net of Norway, the proposal is to re-design the "i". In Munch's oeuvre there is a symbol coming back in many of his works, which to my standards of association resembles an "i". In one hand I don't feel good in quoting an artist for such a prosaic cause, on the another hand this idea is so banal and tourist-gadget friendly, that it feels good to have established a sort of copyright on the abuse.

Statens vegvesen has to produce new signs according to the artists guidelines and replace all traffic signs in the Norwegian road net with this new info sign.

The cultural impact of this replacement will be massive. As every sign will be passed at an average by 500 cars (and probably between 750 and 1200 people) daily, the general knowledge of and interest in painting will increase.

Text in image:
Opposite: Two people / the lonely
1899 carved wood
Next page: *Dance of life 1899 – 1900*

40

Untitled (Two People)
Ink on paper (2001)
420 x 297 mm

(see text at 39)

41

Infosign (Munch)
Ink and watercolour on paper (2001)
255 x 173 Inside Artist Book!
Nasjonalmuseet for Kunst

(see text at 39)

42

Carnival in Incognito-town
Ink and watercolour on paper (2001)
250 x 250 mm

One morning around 05.00 a woman starts to shout and scream outside in the streets. She goes on for a long time and it seems like a taxi-driver is molesting her, at least she is constantly shouting –"Let me go!" After a while I call the police, and it turns out all her friends ran away from the bill, but the driver got hold of her, and wouldn't let her go until he got paid.

The problem in this part of town, the west, is really that people are so cool and incognito that nobody really cares what other people do or say. I lived for four years in a building with more than 40 apartments, and people did not even say hello in the elevator, people I had seen every day for years.

As this screaming had been going on for like 30 minutes, and the woman's voice was terrifying, I could not sleep. I imagined all the neighbours and people living around these streets probably were awake and could not sleep. The idea was that everybody got dressed, made some coffee and came down to the

[186]

[187]

street to have a party, to get to know each other, now that everybody had this experience in common.

Text in image:
A woman is held by a pakistani man (taxi). She shouts and screams for help. It goes on for about 20 minutes until the police arrives after a tip from me. Ten to six it is quiet and 2 – 300 people are awake. Proposal: Everybody get dressed, get down to the street, and we'll dance and have a carnival. Bring some food, a chair and coffee / 15.01.01 –15 Celsius

43

Fiesta Mayor Festningekaia
Ink and watercolour on paper (2001)
418 x 297 mm

(see text at 13)

44

Proposal Tegnerforbundet
Ink and watercolour on paper (2001)
403 x 297 mm

I had a solo-show at Tegnerforbundet in Oslo. The gallery is a quite interesting space, with a lot of possibilities. I had several projects that I considered doing, this gigantic Visa painting was one of them. It turned out the gallery-owners was a bit afraid of their big windows, and a modest and polite amount of pressure was put on me not to realise it.

Actually it is not a problem for me, in fact the problem is not mine at all. I am travelling in proposals. Point is, it is a problem for the gallery, being more careful than co-operative on behalf of the arts, the gallery has no future as an experimental and dynamic space. In this way the space and its owners – in spite of running maybe one of the best locations of this size in town -will not gain recognition for their curatorial program or be an attractive space for artists.

Clean windows thoroughly and dry. Squeeze the selected acrylic paint in rich amount at the left side of the window, from top to the bottom. Start with the lower colour. Use specified rubber tool and start pulling the paint horizontally towards the right side in a decisive and even speed. Clean the tool in water immediately and repeat the action on the next colour.

45

Wheel of Misfortune II
Computer print (2001)
297 x 210 mm

45.1 *Taxifreesshopping (A Song)*
Computerprint, 2006
210 x 297 mm

45.2 *Untitled (Shoppingbag Union)*
Ink and watercolour on paper, 1995
250 x 250 mm

45.3 *The Shoppingbagexperience (Performance)*
b/w documentary photo, 1993

45.4 *The Shoppingbagexperience (Temporary Structure)*
Dias documentary photo, 1993

I never really got into understanding how artists in Norway received public commissions. Which one might say is a pity, since such a great part of my artistic focus is based on getting ideas for public space. But when they built a new hospital in Trondheim I saw the add and felt like applying. The strategy of the committee was to keep a high level of recycling. The projects selected should take in consideration to use material from the old hospital and to reflect on hospitalisation as such.

Bring together a suitable amount of used hospital beds; weld them together so that they assemble a large wheel. The wheel should then be mounted on a tall concrete fundament, so that people would not start climbing in it.

46

MACEB Catalogue
Laptop design (2002)
148 x 210 mm

(see text at 1)

47

Ticket Counter
Ink on paper (2002)
210 x 297 mm inside Notebook!

My friend arranging the festival at Ringnes, asked me to construct a ticket-counter to be able to check the tickets and to sell them. I imagined that it must be a very boring job sitting in this box selling tickets while everybody else where having a party. So I decided to make a really interesting ticket-counter, the kind of place people would envy the one sitting inside, and probably would come over to see some TV or have a chat about the latest news. Construct a large comfortable

ticket box in wood. Arrange with electricity. Install eight to ten TV's with satellite channels from all over the world.

48

Manifiesta Mayor

Ink and watercolour on paper (2002)
403 x 297 mm

(see text at 13)

49

Oslo Circle Line

Ink and watercolour on paper (2002)
403 x 297 mm

49.1 *The Risløkka Tubestation Problem*

Poster print, 2005

Really get around in Oslo in a practical way I propose to make an underground circle-line. Important new features are Bjørvika, Hovedøya and Phillipstad, which today has no real good connection with the rest of town. Since I can not spend all my time on city planning, the stops suggested are of subjective choice; Departure in both directions every 5 minutes, 18 minutes one round, 8 trains in constant move

Stations from left to right:
Bislet – Homansbyen – Solli plass – Aker Brygge (Phillipstad) – Hovedøya – Bjørvika – Loenga – Grønlandshagen – Platousgate – Botanisk Hage – Birkelunden – Ila.

50

32 Rooms Apartment

Ink and watercolour on paper (2002)
403 x 297 mm

We were looking for a place to live in Oslo and went to a lot of open houses and real-estate offices for a period of time. The down to earth considerations are necessary when you are looking for a flat to live close with your family for many years and when you borrow that much money. In the back of my head the romantic notion of the industrial size artist studio is still a living although naive consumption.

On one of these showing I suddenly saw a possible space. The broker gives us a drawing of the apartment together with all the technical facts and some information on the area where the flat was situated. This area map of Grünerløkka / Sofienberg in Oslo looked to me very much like the map of the apartments and I immediately thought: OK, that is our apartment, that's it!

Further consideration on this

project, the enormous size and placement serves as a positive utopia and a surreal trip. But consider it for a moment; it could be a nice collective experiment with more than 500 families living together.

51

32 Rooms Apartment (wfe)

Ink and watercolour on paper (2002)
420 x 297 mm

(see text at 50)

52

32 Rooms Apartment (wfs)

Ink and watercolour on paper (2002)
420 x 297 mm

(see text at 50)

53

11 Alternative Sites

Ink and watercolour on paper (2002)
403 x 297 mm

Talking about seeing maps, this originally failure drawing turned out to look like a map for a delta. There was a public argument on renaissance bridges an their placement and this site seemed to be a perfect place to try out different bridges and placements, a sort of bridge-expo.

54

Yokohama Triennale 1973

Ink and watercolour on paper (2002)
420 x 297 mm

To send a proposal to a triennial that already took place years ago.

55

Munkedamsveien Park

Ink and watercolour on paper (2002)
418 x 297 mm

55.1 *Untitled (Munkedamsveien)*

Colourcopy, 2002

420 x 297 mm

In the centre of Oslo, near the seashore by Aker Brygge a new highway departure road is built on to a bridge. Under this bridge is left a huge area, without any visible function or care. Having that kind of space left like a no-place is to bad. It will be a matter of time before a parking company rents the space for nothing and makes another parking lot. What about using these spaces as sites for contemporary art. It is really huge spaces considering the

[188]

[189]

placement and the price of estate down town.

Paint the concrete surface of the bridge according to artist's description. Use only two colours, red and yellow, to appropriate a certain traffic-aesthetic notion, and brighten up the space. Install coloured lights in the ceiling under the bridge. Paint the two pedestrian walks with the same red and yellow paint, mixed with fluorescent medium according to official road technical standards.

Let the space open for public, and invite people to make events.

56

Traditional Chinese Cooking

Ink and watercolour on paper (2002)
420 x 297 mm

56.1 *Traditional Chinese Painting, 1999*

Ink and watercolour on paper, 1999
250 x 250 mm (detail)

56.2 *Untitled (We Are The World)*

Ink and watercolour on paper, 2004
420 x 297 mm

56.3 *Traditional Chinese Cooking*

Ink and watercolour on paper, 2000
297 x 420 mm

This proposal is for the contemporary museum in Oslo. There is a cafe there that serves good and cheap food. Nevertheless, it is not an inspiring or cool place to meet other artist. First of all it is not open after 16.00, but secondly and maybe more important the people running the cafe makes Chinese fast-food instead of cooking real Chinese, which really could be a treat when done in the home cooking tradition. Thirdly, the interior does not meet any contemporary criteria at all (not unlike the curatorial program).

To try to boost Norwegian art-life, I will as a sculptural project for the museum, spend a limited time working on improving **this** conditions.

57

Ibsen Tunnel Improvement

Ink and watercolour on paper (2002)
418 x 297 mm

57.1 *Operaproposal*

Computerprint, 2007

One of the major inner city roads in Oslo leads through a tunnel. This tunnel has the weird name of Henrik Ibsen, which is hard to recognise, by looking at it or driving through it. An easy and

tasteful intervention would be to install lights around the tunnel opening to at least have some reference to the great play writer.

To install slightly enlarged light bulbs around the openings of tunnel Ibsen in Oslo, referring to the makeup-lights around the mirror at the backstage of the theatre. The sensation of driving into this heavy lighted hole – going in high speed into the limelight of fame – would increase both the visual and the physical experience of driving downtown. Not to mention the mental notion of stardust.

58

Untitled (Sliding Door)

Ink and watercolour on paper (2002)
420 x 297 mm

Construct elastic, electricity driven mobile sliding door and send it on the tram-tracks through the city.

Text in image:

Sliding door on tracks through the city

59

hellbillies@ringnes.no

Ink and watercolour on paper (2002)
420 x 297 mm

At the same site, my friend arranges a music festival on a yearly basis, known as The Ringnes Festival. A friend suggested that we should bring a common friend's leaking boat on a trailer, and tow it to the lawn in front of the stage. Since my campaign was all about bringing maritime objects to Ringnes, I saluted this idea. It would be great seating at this particular concert, were Hellbillies was the main feature.

Find contaminated wooden boat of significant size, bring it on to a boat-trailer tow it to Ringnes. Place the whole installation on the lower field of the farm; tilt one wheel slightly towards the stage. Find power and plug in the refrigerator. Wait for the concert.

CURRICULLUM: Terje Nicolaisen, f. 1964 i Drammen, bor og arbeider i Oslo.

UTDANNING: 1996 – 97 Kunsthøgskolen i Bergen, avd.Kunstakademiet KHIB | 1996 Kunsthøgskolen i Bergen, Institutt for Fotografi, KHIB | 1993 – 96 NTNU – Kunstakademiet i Trondheim, KIT.

UTVALGTE SEPARATUTSTILLINGER: 2011: Henie Onstad Kunstsenter, Høvik | Kunstnerforbundet, Oslo 2010: *Artist Statemnet*, Tromsø Kunstforening, Tromsø | Kunsthall Oslo, Bjørvika. 2008: Galleri Riis, Oslo, *Bøker, Tekst og Tegning* 2006: Bergen Kunsthall, Bergen, *Malerier* | Sound of MU, Oslo, *Posters* 2005 Ringnes 2005, Skotbu 2004: IKM – Internasjonalt Kultursenter, Oslo 2001: Tegnerforbundet, Oslo, Debut | Bergen Kunsthall No.5, Bergen, *Norsk Sokkel Award* 2000: Gallery Aoyama, Tokyo, *Zero's* (m|Frank Breidenbruch) | By The Way Gallery, Bergen, *Visa Painting* 1998: Visingrommet USF, Bergen, *Why Can't I stop Smoking II – XVIII*, | Zoolounge, Oslo, *Yellow Light* 1997: *Galleri Otto Plonk, Bergen, Gult Lys For Otto Plonk*

UTVALGTE GRUPPEUTSTILLINGER: 2011: NO, New York, Tegneklubben 2010: Grimmuseum, D12, Berlin, Tegneklubben | *Museum of Longing and Failure*, Bergen | *Clusters Re-Mix*, Haugar Vestfold Kunstmuseum, Tønsberg | Tegnebiennalen 2010, Moss Kunsthall | Høstutstillingen, Oslo, Tegneklubben | *Siste Produksjon*, Schweigaardsgt.33, Oslo 2009: *The mind of this death is unremittingly awake*, Oca, Oslo | *Dont Worry about the form*, Botkyrka Konsthall, Sweden | *Planka i Tromsø 1*, Kunstakademiet i Tromsø | *Kunstakademiet 1909 – 2009*, UKS, Oslo | *Kunstnerboken*, Tegnerforbundet, Oslo | *The Living Dead*, Podium, Oslo 2008: Tegneklubben, Tegnerforbundet, Oslo | *Rykk Tilbake til Start*, Prosjekt 0047 Oslo 2007: *Salon*, Kunstraum D21, Leipzig | Tegneklubben, Galleri 54, Gøteborg | Tegneklubben, Skånes Konstforening, Malmö 2006: *Samle Sammen Erhvervelser 03 – 06, Nasjonalmuseet for Kunst, Oslo* | *Tegnebiennale 06*, Stenersen Museum, Oslo | *Skulpturbiennalen 2006*, Vigelandsmuseet, Oslo | *Bokaktig*, Fotogalleriet, Oslo | *Green Art – Halikonlahti*. Salo Art Museum, Finland, (m Pekka Nevalainen) | *Scandinavian Spastic*, Sjokoladefabrikken, Oslo 2005: *Stilleben|Rakett*, Prosjekt 0047, Berlin | Tegneklubben, Bergen Kunsthall, Bergen 2004: *Momentum*. 3rd International Art Festival, Moss 2003: *ROHTO*, Maniege Center for Contemporary Art, St.Petersburg | *Peptalk for Hennesberget*, Kunst i Nordland, Hennesberget (m|Markus Renvall) | *Kunst til Folket*, Kunsternes Hus, Oslo | *Skulpturbiennalen 2003*, Vestfold Haugar Kunstmuseum, Tønsberg 2002: *Norsk Skulpturbiennale2001*, Lillehammer Kunstmuseum, Lillehammer | *Norsk Slacker Tegning*, Drammen Museum, Drammen 2000: *Young Norwegian Drawing*, Galeria U Jezuitów, Poznan | *HEART|Helsinki Environmental Art Project* (m Pekka Nevalainen) 1998: *Frie Kunster*, Nasjonalmuseet, Museet for Samtidskunst, Oslo

STIPEND: Royal Caribbean Art Grant 2009 | Statens 3-årige Arbeidsstipend 2008/09/10 | Bildene Kunstneres Hjelpesfond 2007 | Ingerid, Synnøve og Elias Fegerstens Stiftelse 2007/06/02/98 | Billedkunsternes Vederlagsfond 2006/04/03/02 | Maleren Ambrosius Egedius og Hustrus legat 2005 | Sasakawa Foundation 2000 | Christian Lorck Shives Legat 1999 | Bergen Kommunes etableringsstipend 1998 | Statens etableringsstipend 1997

INNKJØP: 2009 Nordea Kunstsamling 2008 Kunst på Arbeidsplassen 2006 Bergen Museum for Kunst 2006 Vesta Forsikring 2006 Nasjonalmuseet for Kunst, Nasjonalgalleriet 2005 Kunstnerbyen Åsgaardstrand 2003 Drammens Museum 2003 Utsmykkingsfondet for offentlige Bygg KORO 2001 Nasjonalmuseet for Kunst, Kunstindustrimuseet 2001 Norsk Kulturråd – Drammen Museum For Kunst og Kulturhistorie 2001 Radisson SAS Oslo Plaza Hotel

PROSJEKTER: 3 *performancer* utvikling av sceniske prosjekter for Dramatikkens Hus, 2010 – 2012, med Kurt Johanessen | *Tegneklubben*, we are five artists that randomly meet to make A4 drawing, leading to several exhibition and on some occasions publication www.tegnekklubben.org 2004 – | *Europals*, A band with only me. 2006 – | *Norsk Sokkel Award* 2007|2005|2002|2001 Initiated by the artist on his own behalf, given to people and institutions in the artworld, for doing good for the contemporary art scene, specially if they did something helpful to lift Terje Nicolaisens career. | *OCA Low Budget Discursive Furniture Competition* 2003 Med Ulf Verner Carlsson | *Something Rotten in the State of Norway* (2002) Gjesteredaktør for UKS – forum for samtidskunst Tekster av Siri Meyer, Erling Dokk Holm, Anne Brit Gran, Thomas Hylland-Eriksen, Nina

Witozeck, Runar Døving, Erik S Reinert, Staffan Schmidt, Joar Tranøy og Morten A Strøksnes

RECIDENCY: OCA Berlin Mitte, Kunstwerke, Berlin 2006 | W17 Kunsternes Hus, 2011 – 2012

UTSMYKKING: 2007 Litteraturhuset Oslo

KRITIKK: Ingvild Krogvik (2010) *Kuratorens Nye Byggeklosser* Kunstkritikk.no 26. 08|2010 | Lotte Sandberg (2010) *Slitasjeskadet Høstutstilling* Aftenposten, 10|09|2010 | Stina Lundblad (2010) *No art is an Island* Numér 02|2010 | Hanne Hammer Stien (2010) *I morgen vil jeg få en déjà vu* Billedkunst #3 11|5|2010 | Kåre Bulie (2010) | *Strek og Bilde* Dagens Næringsliv D2, 11|06|2010 | Tommy Olsson (2008) *Gutteklubben Grell* Morgenbladet 03|2008 | Øystein Hauge (2006) *Kunshistoriske Karikaturer* Bergens Tidende 22|09|2006 | Harald Flor (2006) | *Mangesidig Manual* Dagbladet 25|06|2006 | Marit Strømmen (2006) *Kunstferdige Boksider* Aftenposten 27|03|2006 | Trond Borgen (2006) *Sterk Tegnekunst* Stavanger Aftenblad 13|9|2006 | Lily Vinje (2006) *Uten Substans, Alvor og Fotfeste*. Kunstkritikk.no 27|9|2006 | Sissel Lillebostad (2005) *I skyggen av Kaninen* NUMER63 2005 | Josephine Lycke (2004) *Demokratisk kunstfestival* KUNST 03|2004 | Truls Ramberg (2004) *Storm i et Vannglass* Kunstkritikk.no 04|06|2004 | Marit Paasche (2004) *Gimme Shelter* Billedkunst 4|2004 | Helga Solbakken (2004) *Kunstskatten* Tønsberg Blad 28|08|2004 | Harald Flor (2003) *Dobbeltsidig Biennale* Dagbladet 9.november 2003 Marit Paasche (2003) *Infosign (Munch)* Morgenbladet 17|10|2003 | Anette Marandon (2003) *Case Studies* BILLEDKUNST 06|2003 | Øystein Hauge (2003) *Nytt på Nynytt* Bergens Tidende 12|09|2003 | Øystein Sjølie (2003) *Selected Proposals 1995 – 2005*, CITY, nr.1 2003 | Anders Olofsson (2002) *Nya Böcker* www.konsten.net 29.Desember 2002 | Harald Flor (2002) *Strekens papegøyer* Dagbladet, 11.Mars 2002 | Jonas Ekeberg (2002) *Pinlige menn, tøffe kvinner* Dagens Næringsliv, 09|09|2002 | Anders Olofsson (2001) *Norsk Skulpturbiennale* www.konsten.net 11|2001 | Harald Flor (2001) *Skulpturelle fortellinger* Dagbladet, 04|11|2001 | Jonas Ekeberg (2001) *Kampen om kunsten* Dagens Næringsliv, 27|09|2001 | Gard Olav Frigstad (2001) *Drøm som springbrett* Aftenposten, 31|10|2001 | Harald Flor (2001) *Lyse innfall* Dagbladet 11|02|2001 | Ingvill Henmo (1998) *Museet for Samtidskunst* Morgenbladet 06|11|1998 | Torill Gjesvik (1998), *Kunsten å handle* Bergens Tidende 20|01|1998 | Lotte Sandberg (1998) *Kunst der lite står på spill* Aftenposten 04|10|1998 | Øystein Hauge (1997), *Kunsten og Byen Skulptur*.Prosjekte in Münster Bergens Tidende 04|07|1997 | Marion Schmidt (1997) *Leuchtende Visittkarten* Münsterisches Anzeiger 23|06|1997 | Gard Olav Frigstad (1997) *Fluktlinjer* BILLEDKUNST nr. 4, (1997) | Siri Skjold Lexau (1996) *En sann historie* Bergens Tidende, Høst 1996 | Siri Skjold Lexau (1996), *Subjektive Fortellinger* Bergens Tidende 19|11|1996 | Daniel Ferdman (1995) *Mellow Yellow* KITSCH, nr.6 (1995).

ESSASY|ARTIKLER: Erlend Hammer (2010) *Kunsten å vise fram kunst* Dagbladet 09|09|2010 | Shaun Henrik Matheson (2010) *Scenerom* NRK P2 05|10|2010 | Åsmund Thorkildsen (2010) *Spesialrom*, Cluster Re-mix, Haugar Vestfold Kunstmuseum 2010 | Susanne Altmann (2010) *Lines On the Move* Tegnebiennale 2010 | Sunniva Ekbohm (2006) *Konst för miljön* Ny Tid 6.juni 2006 | Oliver Zelt (2005) *Treibgut im Meer* Berliner Zeitung | 2.juli 2005 Paul Stone (2004) *Work in Progress A – N Magazine* August 2004 | Halvor Haugen (2004) *Terje Nicolaisen*, Momentum Katalog 2004 | Carolina Corbetta (2003) *Strange Days* Art in Nordland.no 10|2003 | Jonas Ekeberg (2003) *Kunst til Folket* Riksutstillinger Katalog 2003 | Carolina Corbetta (2003) *Surfing For Survival* Norsk kulpturbiennale (2003) | Gard Olav Frigstad (2003) *Enquete – A Survey on Art*, Norsk Kunstår bok 2003 | Åsmund Thorkildsen (2002) *Tegninger som funker* Norsk Slacker Tegning 2002 | Maaretta Jaakkuri (2002) *Historier om en utstilling* Norsk Skulpturbiennale2001 | Grethe Melby (2001), *Giving the debate away*, The Assosiation of Finish Sculptors (2001) | Gardar Eide Einarsson (2001) *Terje Nicolaisens deriverende praksis*. Terje Nicolaisen, Norsk Sokkel Forlag 2001 | Per Teljer (2001), *Gipsykunstner or whatever...* Terje Nicolaisen Norsk Sokkel Forlag 2001 | Jørgen Lund (2001) *Unsluppet til det opplagte* Terje Nicolaisen Norsk Sokkel Forlag 2001 | Geir Tore Holm (2001) *Saksopplysninger|malerier* Terje Nicolaisen Norsk Sokkel Forlag 2001 | Finn Bjørn Tønder (2000) *Hjelp, jeg fikk et maleri* Bergens Tidende 08|09|2000 | Mark Wennberg (1996), *Gult lys i det Lindenvedske hus* Vi ser på kunst, nr.2 1996. **Publikasjoner:** *Numér* 02|2010 (2010), Cover. Ed: Anne Schaffer | *Kunstkritikk.no* (2010), Monthly publication of drawings by Tegneklubben | *Lines on the Move* (2010), Catalogue for Tegnebiennalen

2010 (Tegneklubben). Ed: Sussanne Altman, Stefan Schröder and Tegneforbundet | *Kunstkritikk.no* (2009), Sporadic publication of drawings by Tegneklubben, Autumn session | *5 Texts on Terje Nicolaisens Artist Books – A Competition* (2009) Artist book | *Clusters – Remix 2010*, (2010), Nordea Norge Artcollection Ed: Åsmund Thorkildsen and Jan Åke Pettersson | *312 Artist Book Unicas* (2009) Catalogue over the complete collection of artist books up to date. Ed: Norsk Sokkel Forlag TN | *Royal Caribbean Arts Grant* (2009) Ed: Eva Klerck Gange and RCCL | *Milk and Money #5, Deluxe Jubileum*, (2009) (Tegneklubben) | *Kunstnere i Offentlig Rom*, Kunstjournalen B-POST (2006) Annette Kierlulf ISSN: 1890 – 2111 | *Strategisk Kunst*, Kunstjournalen B-POST (2006), Annette Kierlulf ISSN: 1890 – 2111 | Tegnebiennalen (2006) Red. Ketil Skøyen and Tegnerforbundet | *Skulpturbiennalen 2006* (2006) Red. Cecilia Widenheim and Norsk Billedhoggerforening | *MANUAL*, (2005) Bidrag til Artist Book Line Løkken and Tine Aamodt | *MOMENTUM* (2004) *Untitled (Painting)*, Halvor Haugen (2004) ISBN: 82-996920-0-8 | *ROHTO, 2003* Maniege I St.Petersburg Nordic Council of Ministers ISBN: 5-7300-0771-X | *Norsk Skulpturbiennale*, (2003) Carolina Corbetta, Haugar Vestfold Kunstmuseum. Norsk Billedhoggerforening, ISBN: 82-91830-13-4 | *Kunst til Folket* (2003), Riksutstillinger (2003) ISSN: 0808-3444-15 | *Selected Proposals 1995 – 2005*, (2002) Artist Book med 45 urealiserte forslag til skulptur I offentlig rom. Norsk Sokkel Forlag TN (eget) ISBN: 82-994301-3-5 | *Norsk Slacker Tegning*, (2002) Åsmund Thorkildsen, Drammens Museum ISBN: 82-991231-5-1 | *KUNST 02|2002* Insert av kunstneren. Aashild Grana, Landsforeningen Norske Kunstforeninger | *The Visa Paintings, 2001*, trykk av visamalerier over en dobbeltside i *KLASSEKAMPEN*, 01|12|2001 | *Norsk Skulpturbiennale*, (2001) essay av Maaretta Jaukuri, Norsk Billedhoggerforening | *Terje Nicolaisen*, (2001) Katalog (monografi) med tekster av Gardar Eide Einarsson, Per Teljer, Jørgen Lund og Geir Tore Holm. Norsk Sokkel Forlag (eget), ISBN: 82-994301-2-7 | *HEART – Helsinki Environmental Art* (2001) Katalog til kunstprosjektet HEART med presentasjon av 8 samarbeidsprosjekter, The Association of Finish Sculptors | *Something Rotten In the State of Norway* (2001) UKS – forum for samtidskunst med tekster av Siri Meyer, Erling Dokk Holm, Anne-Brit Gran, Thomas Hylland-Eriksen, Joar Tranøy, Runar Døving, Erik S Reinert, Staffan Schmidt og Nina Witozeck. Unge Kunstneres Samfund|Norsk Sokkel TN, ISSN: 0803-1967 | *Din – tidsskrift for religionshistorie 2001* Gjennomgående bruk av illustrasjoner. Institutt for Religionshistorie, Universitetet i Oslo | *Frie Kunster*, (1998) Museet for Samtidskunst (1998) Karin Blehr | *Parallele projekte in der Stadt Münster 1997*, Artist Book., Norsk Sokkel Forlag (eget) ISBN: 82-994301-0-0